YANG SHEN

Department of Electrical and Computer Engineering 3128 TAMU, College Station, Texas 77843-3128, USA
Office: WEB-223A e-mail: yshen@tamu.edu Tel: (979)862-1694
URL: http://engineering.tamu.edu/electrical/people/shen-yang

Research Interests

• Modeling, simulation, and control of biomolecular networks, including drug design, protein docking, protein engineering, systems and synthetic biology, and bioinformatics.

Education and Training

• Massachusetts Institute of Technology Postdoctoral Associate

• Boston University
Postdoctoral Researcher

Ph.D. in Systems Engineering

• University of Science and Technology of China Bachelor of Engineering Cambridge, MA

09/2008 – 12/2011 Boston, MA

09/2007 - 08/2008 01/2008 (completed: 08/2007)

Hefei, China 06/2002

Professional Experience

• Texas A&M University

Department of Electrical and Computer Engineering

TEES-AgriLife Center for Bioinformatics and Genomic Systems Engineering

Assistant Professor

01/2015 – present

College Station, TX

• Toyota Technological Institute at Chicago Research Assistant Professor

01/2012 - 12/2014

• Massachusetts Institute of Technology

Cambridge, MA

Chicago, IL

Departments of Biological Engineering and Electrical Engineering & Computer Science Computer Science and Artificial Intelligence Laboratory (CSAIL)

Research Affiliate

Visiting Assistant Professor

01/2012 – present 06/2012 – 07/2012

TT 1 1 1

Honors and Awards

- My team ranked the 4th among 29 groups for performances predicting oligomeric protein structures in the 30th round of *CAPRI* (Critical Assessment of PRedicted Interactions), a community-wide experiment on comparative evaluation of protein docking methods. 12/2014
- "Dimension Reduction and Optimization Methods for Flexible Refinement of Protein Docking", *Principal Investigator*, \$174,987, National Science Foundation. 10/2013 09/2015
- Director's Discretionary Award (sponsored by DOE), 3M CPU hours (IBM Blue Gene),
 Argonne Leadership Computing Facility, Argonne National Laboratory.

- My team tied at No. 5 among 64 participants in the 5th *CAPRI* Evaulation (2010–12). Invited talk at the *5th CAPRI Evaluation Meeting* (Utrecht, The Netherlands). 04/2013
- Our team (led by Dr. Vajda) ranked No. 1 among 54 participants from 10 countries at the 4th CAPRI Evaluation Meeting (Barcelona, Spain).
 Developed and applied a docking method SDU that refined initial models to medium- or high-quality predictions for 5 of 7 targets where we succeeded.

• First Prize, 3rd CAPRI Evaluation Meeting (Toronto, Canada). 04/2007

• CISE First Prize, Boston University Science and Engineering Day Symposium. 03/2005

• Graduate Teaching Fellowship, Boston University. 2002

• Guanghua Scholarship, USTC. 2001

Teaching Experience

• TAMU

- ECEN 303 Random Signals and Systems

Spring 2015

• TTIC

- Lecturer for *Introduction to Machine Learning* (3 lectures).

Toyota Technological Institute, Nagoya, Japan.

05/2014

- Guest lecturer for Intro. to Bioinformatics & Computational Biology (2 lectures). 03/2012

• MIT, Department of Biological Engineering

Co-advised two Ph.D. students in rotation projects. 10/2009 – 01/2010, 12/2010 – 02/2011

• Boston University, Division of Systems Engineering

- Co-advised two graduate students. 04/2007 – 08/2007, 10/2007 – 08/2008

- Teaching assistant for Numerical Methods in Biomedical Engineering (Module on Optimization in Molecular Docking). Fall 2006

- Guest lecturer for *Structural Bioinformatics* (3 lectures). Fall 2005

- Teaching assistant for *Optimization Theory and Methods*. Fall 2004

- Graduate Teaching Fellow for *Engineering Computation in C++*. 2002 – 2003

Professional Services

- Associate Editor, EURASIP Journal on Bioinformatics and Systems Biology. 2015–
- Member, Proceedings Committee (Area: Protein Structure and Function), Annual International Conference on Intelligent Systems in Molecular Biology (ISMB). 2014, 2015
- Member, Abstract Review Committee, 23rd Annual Symposium of the Protein Society. 2009
- Reviewer for Proteins, Journal of Proteomics & Bioinformatics, IEEE/ACM Transactions on Computational Biology and Bioinformatics, Protein Engineering Design & Selection, Journal of Chemical Theory and Computation, PLoS ONE, ISMB, RECOMB and so on.
- Panelist for the National Science Foundation.
- Ad hoc reviewer for the National Science Foundation.

• Member of American Chemical Society, Institute of Electrical and Electronics Engineers, and International Society for Computational Biology.

Book Chapter

• D Beglov, R Brenke, G-Y Chuang, D Hall, M Landon, CH Ngan, **Y Shen**, S Thiel, B Zerbe, D Kozakov, and S Vajda, "Identification of Druggable Hot Spots on Proteins and in Protein Protein Interfaces", in *Computational Protein-Protein Interactions* (Ed. Ruth Nussinov and Gideon Schreiber), CRC Press, June 2009, pages 253–280.

Journal Articles

- Y Shen, ML Radhakrishnan, and B Tidor (2015) "Molecular Mechanisms and Design Principles for Promiscuous Inhibitors to Avoid Drug Resistance: Lessons Learned from HIV-1 Protease Inhibition", *Proteins: Structure, Function and Bioinformatics*, 83(2), 351–372.
- MF Lensink and 57 others including **Y Shen** (2014) "Blind Prediction of Interfacial Water Positions in CAPRI", *Proteins: Structure, Function and Bioinformatics* 82(4), 620–632.
- W Toy, Y Shen, H Won, B Green, RA Sakr, M Will, Z Li, K Gala, S Fanning, TA King, C Hudis, D Chen, T Taran, G Hortobagyi, GL Greene, M Berger, J Baselga, and S Chandarlapaty (2013) "ESR1 Ligand-Binding Domain Mutations in Hormone-Resistant Breast Cancer", Nature Genetics 45(12), 1439–1445.
- **Y Shen** (2013) "Improved Flexible Refinement of Protein Docking in CAPRI Rounds 22–27", *Proteins: Structure, Function and Bioinformatics* 81(12), 2129–2136.
- Y Shen, MD Altman, A Ali, MNL Nalam, H Cao, TM Rana, CA Schiffer, and B Tidor (2013) "Testing the Substrate-Envelope Hypothesis with Designed Pairs of Compounds", ACS Chemical Biology 8(11), 2433–2441.
- MD Balbas, MJ Evans, DJ Hosfield, J Wongvipat, V Arora, PA Watson, Y Chen, GL Greene, Y Shen*, and CL Sawyers* (2013) "Overcoming Mutation-Based Resistance to Antiandrogens with Rational Drug Design", *eLife* 2, e00499. (* Co-corresponding authors)
- Y Shen, MK Gilson, and B Tidor (2012) "Charge Optimization Theory for Induced-Fit Ligands", *Journal of Chemical Theory and Computation* 8(11), 4580–4592.
- D Kozakov, DR Hall, D Beglov, R Brenke, SR Comeau, Y Shen, K Li, J Zheng, P Vakili, ICh Paschalidis, and S Vajda (2010) "Achieving Reliability and High Accuracy in Automated Protein Docking: ClusPro, PIPER, SDU, and stability analysis in CAPRI rounds 13–19", *Proteins: Structure, Function and Bioinformatics* 78(15), 3124–3130.
- Y Shen, ICh Paschalidis, P Vakili, and S Vajda (2008)"Protein Docking by the Underestimation of Free Energy Funnels in the Space of Encounter Complexes", *PLoS Computational Biology* 4(10), e1000191.
- Y Shen, R Brenke, D Kozakov, SR Comeau, D Beglov, and S Vajda (2007) "Docking with PIPER and Refinement with SDU in Rounds 6–11 of CAPRI", *Proteins: Structure, Function and Bioinformatics* 69(4), 734–742.

- SR Comeau, D Kozakov, R Brenke, Y Shen, D Beglov, and S Vajda (2007) "ClusPro: Performance in CAPRI Rounds 6–11 and the New Server", *Proteins: Structure, Function and Bioinformatics* 69(4), 781–785.
- ICh Paschalidis, Y Shen, P Vakili, and S Vajda (2007) "SDU: A Semi-Definite Programming-Based Underestimation Method for Stochastic Global Optimization in Protein Docking", *IEEE Transactions on Automatic Control* 52(4), 664–676.

Conference Papers

- Y Shen, P Vakili, S Vajda, and ICh Paschalidis (2007) "Optimizing Noisy Funnel-like Functions on the Euclidean Group with Applications to Protein Docking", *Proceedings of the 46th IEEE Conference on Decision and Control* (CDC'07), 4545–4550, Dec. 12-14, 2007, New Orleans, Louisiana.
- ICh Paschalidis, **Y Shen**, P Vakili, and S Vajda (2006) "Protein–Protein Docking with Reduced Potentials by Exploiting Multi-Dimensional Energy Funnels", *Proceedings of the 28th IEEE International Conference of the Engineering in Medicine and Biology Society* (EMBC'06), 5330–5333, Aug. 2006, New York City, New York.
- ICh Paschalidis, **Y Shen**, P Vakili, and S Vajda (2005) "Semi-Definite Programming-Based Underestimation Method for Global Optimization in Molecular Docking", *Proceedings of the 44th IEEE Conference on Decision and Control* (CDC'05), 3675–3680, Dec. 2005, Seville, Spain.

<u>Patent</u>

• "Modulators of resistant androgen receptor" (with C. L. Sawyers et al.), U.S. patent, filed in Oct. 2012.

Selected Talks

(from 29 refereed conference abstracts)

- 1. "On Conformational Changes Associated with Protein-Protein Interactions: Normal Mode Analysis for Encounter Complexes" (with T. Oliwa), 2014 Protein Folding Conference, invited, Jul. 16-19, 2014, Punta Cana, Dominican Republic.
- 2. "Improved flexible refinement of protein docking in CAPRI rounds 22–27", 5th CAPRI Evaluation Meeting (CAPRI'13), selected as regular lecture, Apr. 17–19, 2013, Utrecht, The Netherlands.
- 3. "Designing and unraveling promiscuous inhibitors against drug-resistant target mutations" (with M Radhakrishnan and B Tidor), 245th ACS National Meeting (ACS'13-S), invited, Apr. 7–11, 2013, New Orleans, Louisiana.
- 4. "Designing promiscuous inhibitors: Lessons learned from HIV-1 protease inhibition" (with M Radhakrishnan and B Tidor), 241st ACS National Meeting (ACS'11-S), Mar. 27–31, 2011, Anaheim, California.

- 5. "Docking refinement by the underestimation of free energy funnels", **invited**, *4th Conference on Modeling of Protein Interactions* (MPI'07), Sept. 30–Oct. 2, 2007, Lawrence, Kansas.
- 6. "Structural similarity of binding sites in analogous enzymes" (with D Beglov, R Brenke, D Kozakov, and S Vajda), 234th ACS National Meeting (ACS'07-F), Aug. 19–23, 2007, Boston, Massachusetts.