Curriculum Vitae

James C. A. Bardwell

 Investigator Howard Hughes Medical Institute

Professor of Molecular, Cellular and Developmental Biology

 University of Michigan

Education:

B.Sc.

1981
UNIVERSITY OF SASKATCHEWAN

Ph.D.

1987
UNIVERSITY OF WISCONSIN- Madison
Professional Experience:
2006- present
Professor, Department of Molecular, Cellular and Developmental Biology University of Michigan

2005-present

Investigator, Howard Hughes Medical Institute
2005-present

Associate Professor, Department of Biological Chemistry,

University of Michigan
2001-2006
Associate Professor, Department of Molecular, Cellular and Developmental Biology University of Michigan

1996-2001

Assistant Professor, Department of Biology University of Michigan
1993-1995

Visiting Professor and Alexander von Humboldt Fellow,

Institute of Biophysics and Physical Biochemistry, University of Regensburg, Germany

1989-1993

Helen Hay Whitney Fellow, Harvard Medical School, Boston

1987-1989

Fogarty Fellow, National Cancer Institute, Frederick, MD

Service:

Professional Activities

-NIH MSFB study section Oct 2006

-Co-organizer of the Cold Spring Harbor Heat Shock Meeting. 2006

-Co-organizer of the Cold Spring Harbor Heat Shock Meeting. 2004

-NIH BBCA study Section Fall 2002

-Organizing committee: Pew Annual Meeting 2002

-J Bacteriol Editorial Board 2001-2002

Ad Hoc reviewer for:

-NIH Heme2 Study section March 2002

-Health Research Council of New Zealand

MCDB Department

-Co chair Biochem and Plant Search Committee 06-07

-Associate Chair for Graduate Studies Aug 03-04

-Executive Committee September 03- 04

-Cell Biology Search committee 03-04

-Admissions committee chair 02-03

-Search committee for Chair of MCDB 2001

-Chair of Microbiology and Gene action subgroup in MCDB 1998-2001

-MCDB Executive Committee 1998- 2001

- Biophysics Admissions Committee 99

- Microbiology and Gene Action subgroup of MCDB, chair, 9/97 -99

- MCDB executive committee, member 9/97 -99

- Library committee, member 10/97 - 01

- Social committee, chair 10/97 - 12/98

-Search committee for Evolutionary Geneticist member 98

-Search committee for Evolutionary Geneticist member 98

- Ad hoc committee to review Biol 429, member 12/98-3/99

College and University
MICHR Pilot and Collaborative Grant Program

-Cellular and Molecular Biology Program Committee 99-02

-Life Sciences Committee, member 98

-Interim Chair of Biophysics Research Division Graduate Program 2000

-PIBS Graduate admission committee 2001-present

-PIBS Curriculum Committee 2003-present

-Rackham Divisional Board 2000-2001

Honors and Awards:

1981-1985

NSERC Postgraduate Scholarship

1989-1993

Helen Hay Whitney Fellowship

1993-1995

Alexander von Humboldt Fellowship

1997-2001

Pew Scholar

1999

Literature, Science and Arts Excellence in Research Award

2005

HHMI Investigator

Publications – Peer –reviewed Research publications:
1. Bardwell, J.C.A. and E.A. Craig. 1984. Major Heat Shock Gene of Drosophila and the

Escherichia coli Heat Inducible dnaK Gene are Homologous. Proc. Natl. Acad.

Sci. USA 81: 848-852.

2. Cowing, D.S., Bardwell, J.C.A., Craig, E.A., Woolford, C., Hendrix, R.W. and C.A.

Gross. 1985. Consensus Sequence for Escherichia coli Heat Shock Gene Promoters.

Proc. Natl. Acad. Sci. USA 82: 2679-2683.

3. Bardwell, J.C.A., Tilly, K., Craig, E.A., King, J., Zylicz, M. and C. Georgopoulos.

1986. The Nucleotide Sequence of the Escherichia coli K12 dnaJ+ Gene: A Gene

that Encodes a Heat Shock Protein. J. Biol. Chem. 261: 1782-1785.

4. Bardwell, J.C.A. and E.A. Craig. 1987. Eukaryotic Mr 83,000 Heat Shock Protein has a

Homologue in Escherichia coli. Proc. Natl. Acad. Sci. USA 84: 5177-5181.

5. Bardwell, J.C.A and E.A. Craig. 1988. Ancient Heat Shock Protein is Dispensable.

J. Bact. 170: 2977-2983.

6. Bardwell, J.C.A., Regnier, P., Chen, S.M., Nakamura, Y., Court, D. and M. Grunberg-

Manago. 1989. Auto-Regulation of RNase III Operon by mRNA Processing.

EMBO J. 11: 3401-3407.

7. Chen, S.M., Takiff, H.E., Barber, A.M., Dubois G.C., Bardwell, J.C.A. and D. Court.

1990. Expression and Characterization of RNase III and Era Proteins. J. Biol

Chem. 265: 2888-2895.

8. Yeung, T., Mullin, D.A., Chen. K.S., Craig, E.A., Bardwell, J.C.A. and J.R. Walker.

(1990). Sequence and Expression of the Escherichia coli recR locus.

J. Bact. 172:
6042-6047.

9. Bardwell, J.C.A., McGovern, K. and J. Beckwith. (1991). Identification of a Protein

Required for Disulfide Bond Formation in vivo. Cell 67: 581-590.

10. Bardwell, J.C.A., Lee, J.-O., Jander, G., Martin, N., Belin, D. and J. Beckwith.

(1993). A Pathway for Disulfide Bond Formation in vivo. Proc. Natl. Acad. Sci.

USA 90: 1038-1042.

11. Martin, J.L., Waksman, G., Bardwell, J.C.A., Beckwith, J., and J. Kuriyan. (1993).

Crystallization of DsbA, an Escherichia coli Protein Required for Disulphide Bond

Formation in vivo. J. Mol. Biol. 230:1097-1100.

12. Zapun, A., Bardwell, J.C.A. and T. Creighton. (1993). The Reactive and Destabilizing

Disulfide Bond of DsbA; A Protein Required for Disulfide Bond Formation in vivo.
Biochemistry 32: 5083-5092.

13. Martin, J.L., Bardwell, J.C.A. and J. Kuryan. (1993). Crystal Structure of DsbA protein

required for disulphide bond formation in vivo. Nature 365: 464-468.

14. Jakob, U., Meyer, I., Bügl, H., André, S., Bardwell, J.C.A. and J. Buchner. (1995).

Structural organization of procaryotic and eucaryotic Hsp90: Influence of divalent
cations on structure and function. J. Biol. Chem. 270: 14412-14419.

15. Grauschopf, U., Winther, J.R., Korber, P., Zander, T., Dallinger, P. and

J.C.A. Bardwell. (1995). Why is DsbA such an oxidizing disulfide catalyst?

Cell 83: 947-955.

16. Guddart, L.W., Bardwell, J.C.A., Glockshuber, R., Huber-Wunderlich, M., Zander, T.
and J. Martin. (1997). Structural analysis of critical His32 mutants of DsbA:

support of an electrostatic role in DsbA stability. Protein Science 6: 1893-1900.

17. Guddart, L.W., Bardwell, J.C.A., Zander, T. and J. Martin (1997). The uncharged

surface features surrounding the active-site of E. coli DsbA are conserved

and are implicated in peptide binding. Protein Science 6: 1148-1156.

18. Bader, M., Muse, W., Zander, T.H., and J.C.A. Bardwell. (1998). Reconstitution of a

protein disulfide catalytic system. J. Biol. Chem. 273: 10302-10307.

19. Guddat, L.W., Bardwell, J.C.A. and J.L Martin. (1998). Crystal structures of reduced

and oxidized DsbA: Investigation of domain motion and thiolate stabilization.

 Structure 6:757-767.

20. Korber, P., Zander, T., Herschlag, D., and J.C.A. Bardwell. (1999). A new heat shock

protein that binds nucleic acids. J. Biol. Chem. 274: 249-256.

21. Jakob, U., Muse, W., Eser, M., and J C.A. Bardwell. (1999). Chaperone activity with a
redox switch. Cell 96: 341-352.

This was the subject of a mini review in Cell 96: 751-753 (1999)

and a dispatch in Current Biology 9:R400-R402 (1999).

22. Bader, M., Muse, W., Ballou D.P., Gassner, C. and J.C.A Bardwell. (1999). Oxidative

protein folding is driven by the electron transport system. Cell 98:217-227.

This paper was the subject of a News and Views in Nature 401:30-31 (1999)

and was a focus of a minireview in Cell 96: 751-753 (1999).

23. Staker, B., Korber, P., Bardwell , J.C.A. and M.A. Saper (2000). Structure of Hsp15

reveals a new RNA binding motif EMBO J. 19: 749-757.

24. Korber, P., Stahl, J., Nierhaus, K.H. and J.C.A. Bardwell (2000). Hsp15: A ribosome

 associated heat shock protein. EMBO J 19: 741-748.

25. Wong, C., Sridhara, S., Bardwell, J.C.A. and U. Jakob (2000). Heating greatly speeds

coomassie blue staining and destaining. BioTechniques 28:426-432.

26. Shao, F., Bader, M., Jakob U. and J.C.A.Bardwell, (2000). DsbG, a protein disulfide
isomerase with chaperone activity. J. Biol. Chem. 275:13349-13352.

27. Bader, M.W., Xie, T., Yu, C.A. and J.C.A. Bardwell, (2000). Disulfide bonds are generated

by quinone reduction. J. Biol. Chem. 275:26082-26088.

28. Bügl, H., Fauman, E.B., Staker, B.L., Zheng, F., Kushner, S.R., Saper, M.A., Bardwell,

J.C.A. and U.Jakob (2000). RNA methylation under heat shock control.

Mol.Cell. 6:349-360.

29. Kakokura, H., Bader, M., Tioan, H., Bardwell, J.C.A. and J. Beckwith (2000). Roles of a

conserved arginine residue of DsbB in linking protein disulfide bond formation

pathway to the respiratory chain in Escherichia coli. Proc. Nat. Acad. Sci. U.S.A.

97:10884-10889.

30. Jakob, U., Eser, M. and J.C.A. Bardwell (2000). Hsp33's redox switch has a novel zinc

binding motif. J. Biol.Chem. 275:38302-38310.

31. Bessette, P.H., Qiu, J., Bardwell, J.C.A., Swartz , J.R. and G. Georgiou (2000).

Mutations in the active site dipeptides of DsbA and DsbC can improve

disulfide bond isomerization in eukaryotic proteins expressed in Escherichia coli .

J. Bacteriol. 183:980-988.

32. Bader, M.W., Hiniker, A., Regeimbal, J., Goldstone, D., Haebel, P.W., Riemer,J.,

Metcalf,P. and J.C.A. Bardwell (2001). Turning a disulfide isomerase into

an oxidase: DsbC mutants that imitate DsbA. EMBO J. 20:1555-1562.

33. Graumann, J., Lilie, H., Tang, X., Tucker, K.A., Hoffmann, J.H., Vijayalakshmi, J.,

Saper, M., Bardwell, J.C. and U. Jakob (2001). Activation of the redox-regulated

molecular chaperone Hsp33-a two-step mechanism. Structure. 9:377-387

(w/ cover photo).

34. Goldstone, D., Haebel, P. Katzen, F., Bader, M., Bardwell, J.C.A., Beckwith, J. and

P. Metcalf (2001). DsbC activation by the N-terminal domain of DsbD.

Proc. Natl. Acad.Sci.USA. 98:9551-9556.

35. Xie, T., Yu, L., Bader M.W., Bardwell, J.C.A and C-A Yu. 2001 Identification of the

ubiquinone- binding domain in the disulfide catalyst DsbB

J Biol Chem 277: 1649-52.

36. Tan, J., Jakob, U. and J.C.A. Bardwell. (2002) Overexpression of two different

GTPases rescues a null mutation in a heat inducible rRNA methyltransferase

J. Bacteriol. 184 :2692-8.

37. Collet JF, Riemer J, Bader MW, Bardwell JC. (2002) Reconstitution of a disulfide

isomerization system. J Biol Chem. 277: 26886-92.

38. Regeimbal J, Bardwell JC. 2002 DsbB Catalyzes Disulfide Bond Formation de Novo.

J Biol Chem. 277: 32706-13.

39: Collet J-F, D'Souza J.C, Jakob U., and Bardwell J.C. (2003) Thioredoxin 2,

an oxidative stress-induced protein, contains a high affinity zinc binding site.

J Biol Chem. 278: 45325-32.

40. Regeimbal J, Gleiter S, Trumpower B.L., Yu C.A., Diwakar M., Ballou D.P.,

Bardwell J.C..
 (2003) Disulfide bond formation involves a quinhydrone-type harge-transfer complex.Proc Natl Acad Sci U S A. 100: 13779-84.

41. Goulding CW, Apostol MI, Gleiter S, Parseghian A, Bardwell J, Gennaro M, and

Eisenberg D.(2004) Gram-positive DsbE proteins function differently

from gram-negative DsbE homologs: A structure function analysis of DsbE

from Mycobacterium tuberculosis. J. Biol. Chem. 279:3516-24.

42. Kadokura H, Tian H, Zander T, Bardwell J.C., Beckwith J.(2004) Snapshots of

DsbA in action: detection of proteins in the process of oxidative folding. Science. 303:534-7.

43. Masip L, Pan JL, Haldar S, Penner-Hahn J, Georgiou G, Bardwell JC, and Collet Jean

Francois. (2004)A de novo engineered pathway for the formation of protein disulfide bonds. Science. 303(5661):1185-9

44. Hinicker, A., and Bardwell, J.C.A.In vivo substrate specificity of periplasmic disulfide

oxidoreductases. J Biol Chem. 2004 279(13):12967-73

45. Tan, J. Lu Y, and Bardwell J.C.A. (2005) Mutational Analysis of the disulfide catalysts DsbA and DsbB. J. Bacteriol. 187: 1504-10.

46. Collet, J-F. Peisach, D., Bardwell, J.C.A., Xu, Z. (2005) The crystal structure of TrxA(CACA): insights into the formation of a [2Fe-2S] iron sulfur cluster in an E. coli thioredoxin mutant. Protein Science 14:1863-9.
47. Hiniker, A., Collet, J-F. Bardwell J.C.A. (2005) Copper Stress causes an in vivo requirement for the Escherichiai coli disulfide isomerase DsbC J. Biol Chem 280:33785-91.

48. Hiniker, A., Vertommen, D., Bardwell, J.C.A. Collet, J-F. (2006) Evidence for
conformational changes within DsbD: possible role for membrane-embedded

proline residues. J. Bacteriol 188: 7317-20.

49. Tapley TL., Eichner, T., Gleiter S., Ballou D., Bardwell J.C.A (2007) Kinetic

characterization of the disulfide forming enzyme DsbB. J. Biol Chem. 282(14):10263

71.
50. Quan S, Schneider I, Pan J, Von Hacht A, Bardwell JC. (2007) The CXXC motif is

more than a redox rheostat. J Biol Chem. 2007 Sep 28;282(39):28823-33.

51. Hiniker A, Ren G, Heras B, Zheng Y, Laurinec S, Jobson RW, Stuckey JA, Martin

JL, Bardwell JC.(2007) Laboratory evolution of one disulfide isomerase to

resemble another. Proc Natl Acad Sci U S A. 104(28):11670-5.
52. Mac TT, von Hacht A, Hung KC, Dutton RJ, Boyd D, Bardwell JC, Ulmer TS.

(2008) Insights into disulfide bond catalysis in Chlamydia from the structure and function of DsbH, a novel oxidoreductase. J Biol Chem. 283(2):824-32.

53. Masip, L Klein-Marcuschamer D, Quan S, Bardwell JC, Georgiou G. (2008)

Laboratory evolution of Escherichia coli thioredoxin for enhanced catalysis of protein

oxidation in the periplasm reveals phylogenitically conserved substrate specificity
determinant. J Biol Chem. 283(2):840-8.

54. Vertommen D, Depuydt M, Pan J, Leverrier P, Knoops L, Szikora JP, Messens J,

Bardwell JC, Collet JF. (2008) The disulphide isomerase DsbC cooperates with the oxidase DsbA in a DsbD-independent manner. Mol Microbiology. 67(2): 336-49.

55. Pan JL, Sliskovic I, Bardwell JC. (2008) Mutants in DsbB That

appear to Redirect Oxidation Through the Disulfide Isomerization Pathway. Journal of Molecular Biology. 377(5):1433-42.
Publications –Reviews, Book Chapters News and Views:

1. Craig, E.A, T.D. Ingolia, M.R, Slater, L.J. Manseau and J. Bardwell. 1982. Drosophila,

Yeast and E. coli genes related to the Drosophila Heat Shock genes. in Heat Shock;

From Bacterial to Man.(M.J. Schlesinger, M. Ashburner and A. Tissieres, eds.)

Cold Spring Harbor Laboratory.

2. Bardwell, J. C.A. , Derman, A., McGovern, K., Prinz, W., and J. Beckwith. 1991. E. coli

alkaline phosphatase,
disulfide bonds and protein stablitiy in Table Ronde Roussel

UCLAF no 69 Stability of proteins
3. Bardwell, J.C.A. and J. Beckwith. (1993). The Bonds that tie: catalyzed disulfide bond

formation. Cell 74: 769-771.

4. Bardwell, J.C.A. (1994). Building Bridges - Disulfide bond formation in the cell.

Mol. Micro. 14: 199-205.

5. Bardwell, J.C.A., Derman, A., Belin, D., Jander, G., Prinz, W., Martin, N. and J.

Beckwith. 1994. Pathways of Disulfide Bond Formation in Proteins in vivo

in Molecular Biology of Phosphate in Microorganisms, ed. Torriani, A.M., ASM,

pp. 270-275

6. Zander, T. H. and J.C.A Bardwell (1998). Disulfide bond catalysts in Escherichia coli

in Methods in Enzymol. Protein Folding: Catalysts, Accessory Proteins and

Chaperones, ed. Lorimer, G.H. 290:59-74.

7. Jakob, U. and J.C.A. Bardwell. 1998. The HtpG Protein

in Guidebook to Molecular Chaperones and Protein Folding Catalysts. ed.

Gething, M.J. Oxford University Press pp 151-152

8. Bardwell, J.C.A. 1998. The DsbB protein

in Guidebook to Molecular Chaperones and Protein Folding Catalysts. ed.

Gething, M.J. Oxford University Press pp322-324

9. Bardwell, J.C.A. 1998. The DsbA protein

in Guidebook to Molecular Chaperones and Protein Folding Catalysts. ed.

Gething, M.J. Oxford University Press pp 318-320

10. Bardwell, J.C.A. 1998. PDI and Thioredoxin-Related Proteins

in Guidebook to Molecular Chaperones and Protein Folding Catalysts. ed.

Gething, M.J. Oxford University Press pp311-314

11. Bader, M., Winther, J.W. and J.C.A. Bardwell (1999). Protein oxidation: prime

 suspect found ‘not guilty’. Nature Cell. Biol. 1:56-58.

12. Collet JF, Bardwell JC. (2002) Disulfides out of thin air. Nat Struct Biol. 9: 2-3.

13. Bader MW, Bardwell JC. (2001)Catalysis of disulfide bond formation and isomerization in

Escherichia coli. Adv Protein Chem.59:283-301

14. Regeimbal, J. and Bardwell J.C.A. (2002) Disulfide bond formation

in Prokaryotes and Eukaryotes. in Protein targeting, transport and translocation eds R. Dalby and G. von Heijne Elsevier

15. Collet J.-F. and Bardwell, J.C.A. (2002) Oxidative protein folding in Prokaryotes.

Mol. Micro. 44: 1-8

16. Bardwell J.C. (2002) Disulfide bond formation, a race between FAD and oxygen.

Dev Cell. 3: 758-60.

17. Hinicker, A., and Bardwell, J.C.A. (2003) Disulfide bond isomerization in

prokaryotes. Biochem. 42: 1179-85.

18. Tan, J. and Bardwell, J.C.A. (2004) Key Players Involved in Disulfide Bond

Formation in the Cell Chem Bio Chem (in press)

19. Nakamoto, H. and Bardwell J.C.A. (2004) Catalysis of Disulfide Bond Formation and

Isomerization in the Bacterial Periplasm Biochim Biophys Acta 1694:111-9.

20. Hiniker, A. and Bardwell J. C.A. (2004) Disulfide relays between and within proteins: the Ero1p structure. Trends in Biochem Sci. 29:516-9.

21. Bardwell J.C.A. (2004) The dance of disulfide formation. Nat Struct. Mol Biol 11:582-3.

22. Bardwell J.C.A. (2005) Thiol modifications in a snapshot. Nat Biotechnol 23:42-3.
23. Buchner, J. T. Kiefhaber. 2005. The Catalysis of Disulfide Bond Formation in

Prokaryotes in Protein Folding Handbook , Part II. ed. Hoboken, NJ WILEY-VCH pp. 358-376.
24. Pan, J.L. Bardwell, J.C.A (2006) The origami of thioredoxin-like folds Protein Sci
15:2217-27.

25. Gleiter, S. and Bardwell, J.C.A. Disulfide bond isomerization in prokaryotes.

Micro. Mol. Biol. Rev. (in press).

