SIR RICHARD JOHN ROBERTS

ADDRESS New England Biolabs

240 County Road, Ipswich, MA 02138 USA

Email: roberts@neb.com

Telephone: (978) 380-7405 / Fax: (978) 380-7406

PERSONAL Born on September 6, 1943, Derby, England

EDUCATION 1962-1965 University of Sheffield, Sheffield, England

B.Sc. in Chemistry

1966-1968 University of Sheffield, Sheffield, England

Ph.D. in Organic Chemistry

POSITIONS 2005- Chief Scientific Officer, New England Biolabs

1992-2005 Research Director, New England Biolabs

1986-92 Assistant Director for Research, Cold Spring Harbor

Laboratory

1972-86 Senior Staff Investigator, Cold Spring Harbor

Laboratory

1971-1972 Research Associate in Biochemistry, Harvard

University

1969-1970 Research Fellow, Harvard University

OUTSIDE ACTIVITIES

1974-1992	Consultant and Chairman of Scientific Advisory Board New England Biolabs
1977-1985	Scientific Advisory Board, Genex Corp.
1977-1987	Editorial Board: Nucleic Acids Research
1979-1984	Editorial Board: Journal of Biological Chemistry
1982-1989	Member: National Advisory Committee of GENBANK
1984-1986	Member: National Advisory Committee of BIONET
1985-1988	Panel member: NIH Study Section in Biochemistry.
1985-2002	Editorial Board: Bioinformatics (formerly CABIOS)
1987-1990	Chairman: National Advisory Committee of BIONET
1987-2009	Senior Executive Editor: Nucleic Acids Research
1990-1992	Panel member: NCI Cancer Centers Support
	Grant Review Committee
1993-1995	Panel member: NLM Study Section/Comp. Biol.
1994-2000	Scientific Advisory Board, Molecular Tool
1994-	Patron of the Oxford International Biomedical Center
1996-1998	Visiting Professor, University of Bath, UK.
1996-2000	Chairman, NCBI Board of Scientific Counselors
1996-1999	Scientific Advisory Board, Oxford Molecular Group
1997-2001	Editorial Board: Current Opinion Chem. Biol.
1998-2001	Chairman, Steering Committee on Genetics and
	Biotechnology, ICSU

1998-2002 1998-	Chairman, Scientific Advisory Board, Celera Sci. Advisory Board, Conservation Law Foundation
1998-2004	Chairman, Scientific Advisory Board, Lynkeus Biotech
1998-2003	Board Member, Albert Schweitzer Academy of Medicine
2000-2003	Scientific Advisory Board, PubMed Central
2000-2003	Scientific Advisory Board, Orchid Biosciences
2000-	Advisor to the Director, NASA Astrobiology Program
2002-	Scientific Advisory Board, Center for Functional Genomics, SUNY, Albany
2002-2004	Trustee, Ocean Genome Legacy
2002-2004	Scientific Advisor to CIAR, Evolutionary Biology
2002-2006	Scientific Advisory Committee Member, IMBB, Greece
2003-	Chairman of the Board, University of Sheffield in America
2003-	Honorary Member, The International Raoul Wallenberg Foundation
2003-	Vice-President, Albert Schweitzer Academy of Medicine
2003-2005	Scientific Advisory Board, Diversa Corporation
2003-	Vice-Chairman, Int. Science Adv. Bd. JDW Institute of
	Genome Sciences, Hangzhou, China
2003-	Distinguished Scientist and Research Scholar, Boston
	University
2004-	Scientific Advisory Board, PubChem
2004-	Scientific Advisory Board, RainDance Technologies
2004-	President, Ocean Genome Legacy Board of Trustees
2005-2014	Scientific Advisory Board, ICGEB
2006-2012	Board Member, Friends of the National Library of Medicine
2007-	Scientific Advisory Board, InVivo Therapeutics
2007-	Member, NRF Singapore International Evaluation Panel
2008	Knight Bachelor (UK)
2009-2011	Trustee of the Gaddafi International Charity and
2009-	Development Foundation InVivo Therapeutics, Director
2009-	Fellow of the Science Museum (London, UK)
2009-	Scientific Advisory Board, Orwik
2010-	President's Council, New York Academy of Sciences.
2011-	National Park System Advisory Board
2011-	JGI Microbial Genomics & Metagenomics Advisory Board
2011-	Council Member, STS Forum
2012-2013	Advisor to the city of Yixing, China
2012-	Honorary Citizen, Wuxi, China
2012-	Honorary President, Richard J. Roberts Institute of
-	Biotechnology, Yixing, China
2013-	Scientific Advisory Board, Empiriko Corporation
2013-	Distinguished University Professor, Northeastern University
2015-	Elysium Health, Scientific Advisory Board

RESEARCH INTERESTS

Restriction endonucleases, DNA methylases,

Computational molecular biology.

HONORARY DEGREES AND PROFESSORSHIPS

Honorary Doctor of Medicine, University of Uppsala (1992)

Honorary Doctor of Medicine, Bath University (1994)

Honorary Doctor of Science, Sheffield University (1994)

Honorary Doctor of Science, Derby University (1995)

Hon. Prof. 4th Military Medical University, Xian (2002)

Hon. Prof. Dalian Institute of Chemical Physics (2002)

Honorary Doctor of Science, Chinese University of Hong Kong (2005)

Honorary Professor, Chinese University of Hong Kong (2006)

Honorary Professor, Nankai University (2006)

Doctor Honoris Causa, University of Athens (2009)

Honorary Professor, Astana Medical University, Kazakhstan (2012)

Honorary Professor, Eurasian Economic Club of Scientists (2012)

Honorary Professor, Wuhan University, China (2012)

Honorary Professor, Jiang-Nan University, Wuxi, China (2012)

Doctor Honoris Causa, University of Lisbon (2012)

Doctor Honoris Causa, Universidad Andrés Bello, Santiago, Chile (2014)

Doctor Honoris Causa, University of Liubliana, Slovenia (2015)

SOCIETY MEMBERSHIPS AND AWARDS

American Society for Microbiology

John Simon Guggenheim Fellow (1979-1980)

ASM Foundation Lecturer (1988-1989)

Miller Professor at UC Berkeley (1991)

Nobel Prize in Physiology or Medicine (1993)

Bourke Lecturer, Boston University (1994)

Dakin Lecturer, Adelphi University (1994)

Golden Plate Award, American Academy of Achievement (1994)

Convocation Award, Sheffield University (1994)

Faye Robiner Award, Ross University (1994)

Fellow of the Royal Society (1995)

Associate Member of EMBO (1995)

Foreign Fellow, Nat'l Academy of Medical Sciences, Pakistan (1996)

Ada Doisy Lecturer, Univ. Illinois, Urbana (1996)

Wei Lun Visiting Professor, Chinese University, Hong Kong (1996)

William Ferdinand Memorial Lecturer, Sheffield University (1997)

Proctor & Gamble Distinguished Lecturer, Purdue University (1997)

Fellow of the American Society of Arts and Sciences (1997)

Fellow of the American Academy of Microbiology (1997)

Steinberg/Wylie Lecture, University of Maryland (1997)

Knudson Lecture, Oregon State University (1997)

Medicus Magnus of the Polish Academy of Medicine (1998)

Robert Church Lecture in Biotechnology, Univ. Calgary (1998)

Albert Einstein Memorial Lecturer, Princeton (2000)

Sutton Lecture, U. Kansas Medical Center (2002)
Barry Berkowitz Lecture, Northeastern University (2003)
Robert Harris Lecture, MIT (2004)
Dan Nathans Lecture, Johns Hopkins (2006)
The Gabor Medal of the Royal Society (2007)
Knight Bachelor (UK) (2008)
Lester O. Krampitz Lecture, Case Western Reserve University (2009)
Corresponding Member, Nicaraguan Academy of Sciences (2009)
TIE Boston Legends and Leaders Award (2011)
Fellow of the AACR Academy (2013)
T.T. Tchen Memorial Lecture, Wayne State University (2014)

The Hans Krebs Medal of FEBS (2013)

PUBLICATIONS

- 1. Gregson, M., Kurosawa, K., Ollis, W.D., Redman, B.T., Roberts, R.J. and Sutherland, I.O. (1968) The natural occurrence of cis- and trans-cinnamylphenols. Chemical Communications **22**: 1390-1392.
- 2. Ollis, W.D., Redman, B.T., Roberts, R.J. and Sutherland, I.O. (1968) New neoflavanoids from *Machaerium kuhlmanii* and *Machaerium nictitans* and the recognition of a new neoflavanoid type, the neoflavenes. Chemical Communications **22**: 1392-1393.
- 3. Mageswaran, S., Ollis, W.D., Roberts, R.J. and Sutherland, I.O. (1969) Biogenetic models for the formation of natural cinnamylphenols and neoflavanoids. Tetrahedron Letters **10**: 2897-2900.
- 4. Ollis, W.D., Ormand, K.L., Redman, B.T., Roberts, R.J. and Sutherland, I.O. (1970) The oxidative rearrangement of olefins by thallium (III) acetate. Part II. Synthesis of isoflavones. J. Chem. Soc. (C), 125-128.
- 5. Gottlieb, O.R., Mageswaran, S., Ollis, W.D., Roberts, R.J. and Sutherland, I.O. (1970) Recent developments in neoflavanoid chemistry. Ann. Acad. Brasil. Cienc. **42:** 417-423, Suppl.
- 6. Stewart, T.S., Roberts, R.J. and Strominger, J.L. (1971) Novel species of tRNA. Nature **230**: 36-38.
- 7. Lovinger, G.G. and Roberts, R.J. (1971) A comparison of two glycyl- tRNAs from *Staphylococcus epidermidis*. Fed. Proc. **30:** 1217.
- 8. Roberts, R.J. (1972) Comparative studies of the staphylococcal glycyl- tRNAs which are non-functional in protein synthesis. Fed. Proc. **31:** 422.
- 9. Roberts, R.J. (1972) Structures of two glycyl-tRNAs from *Staphylococcus epidermidis*. Nature New Biol. **237**: 44-45.

- 10. Linnett, P.E., Roberts, R.J. and Strominger, J.L. (1974) Biosynthesis and cross-linking of the gamma-glutamyl glycine containing peptidoglycan of vegetative cells of *Sporosarcina ureae*. J. Biol. Chem. **249**: 2497-2506.
- 11. Allet, B., Roberts, R.J., Gesteland, R.F. and Solem, R. (1974) Class of promoter sites for *Escherichia coli* DNA-dependent RNA polymerase. Nature **249**: 217-221.
- 12. Roberts, R.J., Lovinger, G.G., Tamura, T. and Strominger, J.L. (1974) Staphylococcal transfer ribonucleic acids. I. Isolation and purification of the isoaccepting glycine transfer ribonucleic acids from *Staphylococcus epidermidis* Texas 26. J. Biol. Chem. 249: 4781-4786.
- 13. Roberts, R.J. (1974) Staphylococcal transfer ribonucleic acids. II. Sequence analysis of tRNAGly/IA and tRNAGly/IB from *Staphylococcus epidermidis* Texas 26. J. Biol. Chem. **249**: 4787-4796.
- 14. Roberts, R.J., Arrand, J.R. and Keller, W. (1974) The length of the terminal repetition in adenovirus 2 DNA. Proc. Natl. Acad. Sci. USA **71**: 3829-3833. PMCID: PMC434277
- 15. Mulder, C., Arrand, J.R., Delius, H., Keller, W., Pettersson, U., Roberts, R.J. and Sharp, P.A. (1974) Cleavage maps of DNA from adenovirus types 2 and 5 by restriction endonuclease *Eco*RI and *Hpa*I. Cold Spring Harbor Symp. Quant. Biol. **39:** 397-400.
- 16. Arrand, J.R., Keller, W. and Roberts, R.J. (1974) Extent of terminal repetition in adenovirus-2 DNA. Cold Spring Harbor Symp. Quant. Biol. **39:** 401-407.
- 17. Roberts, R.J., Breitmeyer, J.B., Tabachnik, N.F. and Myers, P.A. (1975) A second specific endonuclease from *Haemophilus aegyptius*. J. Mol. Biol. **91:** 121-123.
- 18. Steenbergh, P.H., Sussenbach, J.S., Roberts, R.J. and Jansz, H.S. (1975) The 3'-terminal nucleotide sequences of adenovirus types 2 and 5 DNA. J. Virol. **15:** 268-272.
- 19. Sugden, B., DeTroy, B., Roberts, R.J. and Sambrook, J. (1975) Agarose slab gel electrophoresis equipment. Anal. Biochem. **68:** 36-46. PMCID: PMC354449
- 20. Roberts, R.J., Myers, P.A., Morrison, A. and Murray, K. (1976) A specific endonuclease from *Arthrobacter luteus*. J. Mol. Biol. **102:** 157-165.
- 21. Roberts, R.J., Myers, P.A., Morrison, A. and Murray, K. (1976) A specific endonuclease from *Haemophilus haemolyticus*. J. Mol. Biol. **103**: 199-208.
- 22. Godson, G.N. and Roberts, R.J. (1976) A catalogue of cleavages of Φ X174, S13, G4 and ST1 DNA by 26 different restriction endonucleases. Virology **73**: 561-567.
- 23. Roberts, R.J. (1976) Restriction and modification enzymes and their recognition sequences. In Handbook of Biochemistry and Molecular Biology, 3rd Edition, Nucleic Acids. Vol. II. 532-535.
- 24. Roberts, R.J. and Murray, K. (1976) Restriction endonucleases. CRC Critical Reviews in Biochemistry, **4:** 123-164.

- 25. Burton, W.G., Roberts, R.J., Myers, P.A. and Sager, R. (1976) A eukaryotic endonuclease with non-random cleavage specificity. Fed. Proc. **35:** 1588.
- 26. Roberts, R.J., Wilson, G.A. and Young, F.E. (1977) Recognition sequence of specific endonuclease *Bam*HI from Bacillus amyloliquefaciens H. Nature **265**: 82-84.
- 27. Roberts, R.J. (1977) The role of restriction endonucleases in genetic engineering. In, Recombinant Molecules: Impact on Science and Society: (eds. R.F. Beers, Jr. and E.G. Barrett). Raven Press, New York, pp. 21-32.
- 28. Wu, M., Roberts, R.J. and Davidson, N. (1977) Structure of the inverted terminal repetition of adenovirus-2 DNA. J. Virol. **21:** 766-777. PMCID: PMC353878
- 29. Subramanian, K.N., Zain, B.S., Roberts, R.J. and Weissman, S.M. (1977) Mapping of the *Hha*l and *Hin*fl cleavage sites on simian virus 40 DNA. J. Mol. Biol. **110:** 297-318.
- 30. Endow, S.A. and Roberts, R.J. (1977) Two restriction-like enzymes from *Xanthomonas malvacearum*. J. Mol. Biol. **112:** 521-529.
- 31. Gelinas, R.E., Myers, P.A. and Roberts, R.J. (1977) Two sequence-specific endonucleases from *Moraxella bovis*. J. Mol. Biol. **114:** 169-179.
- 32. Gelinas, R.E., Myers, P.A., Weiss, G.A., Roberts, R.J. and Murray, K. (1977) A specific endonuclease from *Brevibacterium albidum*. J. Mol. Biol. **114**: 433-440.
- 33. Zain, B.S. and Roberts, R.J. (1977) A new specific endonuclease from *Xanthomonas badrii*. J. Mol. Biol. **115**: 249-255.
- 34. Gelinas, R.E. and Roberts, R.J. (1977) One predominant 5'-undecanucleotide in adenovirus 2 late messenger RNAs. Cell **11:** 533-544.
- 35. Gelinas, R.E., Chow, L.T., Roberts, R.J., Broker, T.R. and Klessig, D.F. (1977) The structure of late adenovirus type 2 messenger RNA's. In Brookhaven Symposium in Genetic Interaction and Gene Transfer, Brookhaven Symposium in Biology **29:** 345-347.
- 36. Kamp, D., Kahmann, R., Zipser, D. and Roberts, R.J. (1977) Mapping of restriction sites in the attachment site region of bacteriophage lambda. Mol. Gen. Genet. **154:** 231-248.
- 37. Burton, W.G., Roberts, R.J., Myers, P.A. and Sager, R. (1977) A site-specific single strand endonuclease from the eukaryote Chlamydomonas. Proc. Natl. Acad. Sci. USA **74:** 2687-2691. PMCID: PMC431246
- 38. Chow, L.T., Gelinas, R.E., Broker, T.R. and Roberts, R.J. (1977) An amazing sequence arrangement at the 5' ends of adenovirus 2 messenger RNA. Cell **12:** 1-8.
- 39. Roberts, R.J. (1977) Restriction and modification enzymes and their recognition sequences. In DNA Insertion Elements, Plasmids and Episomes, (eds. A.I. Bukhari, J.A. Shapiro and S.L. Adhya), Cold Spring Harbor Laboratory, pp. 757-768.

- 40. Gingeras, T.R., Myers, P.A., Olson, J.A., Hanberg, F.A. and Roberts, R.J. (1978) A new specific endonuclease present in *Xanthomonas holcicola, Xanthomonas papavericola and Brevibacterium luteum.* J. Mol. Biol. **118:** 113-122.
- 41. Arrand, J.R., Myers, P.A. and Roberts, R.J. (1978) A new restriction endonuclease from *Streptomyces albus* G. J. Mol. Biol. **118:** 127-135.
- 42. Zain, B.S. and Roberts, R.J. (1978) Characterization and sequence analysis of a recombination site in the hybrid virus Ad2+ND1. J. Mol. Biol. **120:** 13-31.
- 43. Broker, T.R., Chow, L.T., Dunn, A.R., Gelinas, R.E., Hassell, J.A., Klessig, D.F., Lewis, J.B., Roberts, R.J. and Zain, B.S. (1977) Adenovirus-2 messengers--an example of baroque molecular architecture. Cold Spring Harbor Symp. Quant. Biol. **42:** 531-553.
- 44. Roberts, R.J. (1978) Restriction endonucleases. In, Microbiology, (D. Schlessinger, Ed.), American Society for Microbiology, Washington. p. 5-9.
- 45. Bingham, A.H.A., Atkinson, T., Sciaky, D. and Roberts, R.J. (1978) A specific endonuclease from *Bacillus caldolyticus*. Nucl. Acids Res. **5:** 3457-3467. PMCID: PMC342687
- 46. Tomassini, J., Roychoudhury, R., Wu, R. and Roberts, R.J. (1978) Recognition sequence of restriction endonuclease *Kpnl* from *Klebsiella pneumoniae*. Nucl. Acids Res. **5**: 4055-4064. PMCID: PMC342733
- 47. Gingeras, T.R., Milazzo, J.P. and Roberts, R.J. (1978) A computer assisted method for the determination of restriction enzyme recognition sites. Nucl. Acids Res. **5:** 4105-4127. PMCID: PMC342737
- 48. Roberts, R.J. (1978) Restriction and modification enzymes and their recognition sequences. Gene **4:** 183-193.
- 49. Roberts, R.J., Klessig, D.F., Manley, J. and Zain, B.S. (1978) The spliced messenger RNA's of adenovirus-2. FEBS Symposium **51**: 245-253.
- 50. Roberts, R.J. (1978) Restriction endonucleases: A new role in vivo? Nature 271: 502.
- 51. Roberts, R.J. (1978) Intervening sequences excised in vitro. Nature **274**: 530.
- 52. Roberts, R.J. (1978) The Nobel Prizewinners, 1978, in Medicine. Nature **275**: 689-690.
- 53. Ito, J. and Roberts, R.J. (1979) Unusual base sequence arrangement in Φ 29 DNA. Gene **5**: 1-7.
- 54. Arrand, J.R. and Roberts, R.J. (1979) The nucleotide sequences at the termini of adenovirus-2 DNA. J. Mol. Biol. **128:** 577-594.
- 55. Zain, B.S. and Roberts, R.J. (1979) Sequences from the beginning of the fiber mRNA of adenovirus-2. J. Mol. Biol. **131**: 341-352.

- 56. Zain, B.S., Sambrook, J., Roberts, R.J., Keller, W., Fried, M. and Dunn, A.R. (1979) Nucleotide sequence analysis of the leader segments in cloned copy adenovirus-2 fiber mRNA. Cell **16:** 851-861.
- 57. Zabeau, M. and Roberts, R.J. (1979) The role of restriction endonucleases in molecular genetics. In Molecular Genetics, ed. J.H. Taylor, III, 1-63.
- 58. Baumstark, B.R., Roberts, R.J. and RajBhandary, U.L. (1979) Use of short synthetic DNA duplexes as substrates for the restriction endonucleases *Hpall* and *Mnol*. J. Biol. Chem. **254**: 8943-8950.
- 59. Rosenberg, A.H., Simon, M.N., Studier, F.W. and Roberts, R.J. (1979) Survey and mapping of restriction endonuclease cleavage sites in bacteriophage T7 DNA. J. Mol. Biol. **135**: 907-915.
- 60. Gingeras, T.R., Milazzo, J.P., Sciaky, D. and Roberts, R.J. (1979) Computer programs for the assembly of DNA sequences. Nucl. Acids Res. **7:** 529-545. PMCID: PMC328034
- 61. Roberts, R.J.(1980) A directory of restriction endonucleases. "Methods in Enzymology", (Grossman, L. and Moldave, K. Eds.), Academic Press, Vol. 65, p. 1-15.
- 62. Roberts, R.J. (1979) Directory of Restriction Endonucleases. Meth. Enzymol. 68: 27-41.
- 63. Roberts, R.J. (1980) Small RNA's and splicing. Nature **283**: 132-133.
- 64. Roberts, R.J. (1980) Restriction and modification enzymes and their recognition sequences. Nucl. Acids Res. **8:** r63-r80. PMCID: PMC327257
- 65. Roberts, R.J. (1980) Restriction and modification enzymes and their recognition sequences. Gene **8:** 329-343.
- 66. Gingeras, T.R. and Roberts, R.J. (1980) Steps towards a programmed analysis of nucleic acid sequences. Science **209**: 1322-1328.
- 67. Gingeras, T.R., Greenough, L., Schildkraut, I. and Roberts, R.J. (1981) Two new restriction endonucleases from *Proteus vulgaris*. Nucl. Acids Res. **9:** 4525-4536. PMCID: PMC327455
- 68. Roberts, R.J. (1981) Restriction and modification enzymes and their recognition sequences. Nucl. Acids Res. **9:** r75-r96. PMCID: PMC326683
- 69. Roberts, R.J. (1981) Restriction endonucleases, DNA sequencing and Computers. In, Developmental biology using purified genes, (ed. D.D. Brown), Academic Press, New York. 621-634.
- 70. Gingeras, T.R. and Roberts, R.J. (1981) Computer assisted methods for nucleic acid sequencing. In, Genetic Engineering, Principles and Methods, Vol. III, (ed. J.K. Setlow and A. Hollaender) Plenum Press, New York. 319-338.
- 71. Blumenthal, R.M., Rice, P.R. and Roberts, R.J. (1982) Computer programs for nucleic acid sequence manipulation. Nucl. Acids Res. **10:** 91-101. PMCID: PMC326117

- 72. Gingeras, T.R., Rice, P.I. and Roberts, R.J. (1982) A semi-automated method for the reading of nucleic acid sequencing gels. Nucl. Acids Res. **10:** 103-114. PMCID: PMC326118
- 73. Brooks, J.E. and Roberts, R.J. (1982) Modification profiles of bacterial genomes. Nucl. Acids Res. **10:** 913-934. PMCID: PMC326211
- 74. Gingeras, T.R., Sciaky, D., Gelinas, R.E., Bing-Dong, J., Yen, C., Kelly, M.M., Bullock, P.A., Parsons, B.L., O'Neill, K.E. and Roberts, R.J. (1982) Nucleotide sequences from the adenovirus-2 genome. J. Biol. Chem. **257**: 13475-13491.
- 75. Roberts, R.J. (1982) Restriction and modification enzymes and their recognition sequences. Nucl. Acids Res. **10:** r117-r144. PMCID: PMC320569
- 76. The Applications of Computers to Research on Nucleic Acids. (Soll, D. and Roberts, R.J., Eds.). IRL Press Oxford and Washington, D.C. (1982).
- 77. Nucleases. (Linn, S.M. and Roberts, R.J., Eds.). Cold Spring Harbor Laboratory, New York (1982) and (1985).
- 78. Gingeras, T.R., Blumenthal, R.M., Roberts, R.J. and Brooks, J.E. (1982) The isolation and characterization of the E. coli dam methylase gene. In, Metabolism and Enzymology of Nucleic Acids, (eds. J. Zelinka and J. Balan), Publishing House of the Slovak Academy of Sciences. p329-340.
- 79. Modrich, P. and Roberts, R.J. (1982) Type II restriction and modification enzymes. In, Nucleases, (Linn, S.M. and Roberts, R.J., Eds.), p. 109-154. Cold Spring Harbor Laboratory.
- 80. Roberts, R.J. (1982) Restriction Endonucleases. In, Nucleases, (ed. S.A. Linn and R.J. Roberts), p. 311-340. Cold Spring Harbor Laboratory.
- 81. Roberts, R.J., Gingeras, T.R., Sciaky, D., Gelinas, R.E., Bing-Dong, J., Yen, C., Kelly, M.M., Bullock, P.A., Parsons, B.L., O'Neill, K.E. (1982) Information Content of the Adenovirus-2 Genome. Cold Spring Harbor Symp. Quant. Biol. **47:** 1025-1037.
- 82. Roberts, R.J. (1983) Restriction and modification enzymes and their recognition sequences. Nucl. Acids Res. **11:** r135-r167. PMCID: PMC325705
- 83. Keller, C., Corcoran, M. and Roberts, R.J. (1984) Computer programs for handling nucleic acid sequences. Nucl. Acids Res. **12:** 379-386. PMCID: PMC321011
- 84. Freyer, G.A., Katoh, Y. and Roberts, R.J. (1984) Characterization of the major mRNAs from Adenovirus 2 early region 4 by cDNA cloning and sequencing. Nucl. Acids Res. **12:** 3503-3519. PMCID: PMC318765
- 85. Roberts, R.J. (1984) Restriction and modification enzymes and their recognition sequences. Nucl. Acids Res. **12:** r167-r204. PMCID: PMC320008

- 86. Roberts, R.J. Restriction endonucleases, DNA sequencing and Computers. In, Physics and Contemporary Needs, (eds. A.M. Khan, S. Riazuddin, A. Qadir and M.N. Qazi), Plenum, New York. Volume 6, 305-316 (1984).
- 87. Broker, T.R., Keller, C.O. and Roberts, R.J. (1984) Human adenovirus serotypes 2, 4 and 8 and adenovirus-simian virus 40 hybrids. Maps of RNA transcripts, Protein-coding regions, restriction endonuclease cleavage sites and DNA structures. in Genetic Maps: A compilation of linkage and restriction maps of genetically studied organisms (O'Brian, S.J., Ed.) Cold Spring Harbor, Vol. 3, pp. 99-110.
- 88. Roberts, R.J. (1985) Restriction enzymes. In: Nucleic Acid Hybridization A Practical Approach, (Hames, B.D. and Higgins, S.J., Eds.) IRL Press. pp203-210.
- 89. Roberts, R.J., O'Neill, K.E. and Yen, C. (1984) DNA sequences from the Adenovirus-2 genome. J. Biol. Chem. **259:** 13968-13975.
- 90. The Applications of Computers to Research Nucleic Acids II. Part 1 and 2. (eds. D. Soll and R.J. Roberts). 856 pp. IRL Press Oxford and Washington, D.C. (1984).
- 91. Roberts, R.J. (1985) Restriction and modification enzymes and their recognition sequences. Nucl. Acids Res. **13:** r165-r200. PMCID: PMC320508
- 92. Roberts, R.J. (1986) Restriction endonuclease. McGraw-Hill Encyclopaedia of Science and Technology.
- 93. Roberts, R.J., Akusjarvi, G., Alestrom, P., Gelinas, R.E., Gingeras, T.R., Sciaky D. and Pettersson, U. (1986) A consensus sequence for the adenovirus-2 genome. in Adenovirus DNA. The Viral Genome and Its Expression, ed. W. Doerfler, Martinus Nijhoff, Boston, Mass. pp. 1-51.
- 94. Akusjarvi, G., Pettersson, U. and Roberts, R.J. (1986) Structure and Function of the Adenovirus-2 Genome. In: Adenovirus DNA. The Viral Genome and Its Expression. (Doerfler, W., Nijhoff, M., Eds.), Boston, Mass. pp. 53-95.
- 95. Kiss, A., Posfai, G., Keller, C.C., Venetianer, P. and Roberts, R.J. (1985) Nucleotide sequence of the *Bsu*RI restriction-modification system. Nucl. Acids Res. **13**: 6403-6421. PMCID: PMC321967
- 96. Moran, E., Grodzicker, T., Roberts, R.J., Mathews, M.B. and Zerler, B. (1986) Lytic and transforming functions of individual products of the adenovirus E1A gene. J. Virol. **57:** 765-775. PMCID: PMC252804
- 97. The applications of computers to research on nucleic acids III. (Soll, D. and Roberts, R.J., Eds.). 619 pp. IRL Press, Oxford and Washington, D.C. (1986).
- 98. Bhagwat, A.S., Sohail, A. and Roberts, R.J. (1986) Cloning and characterization of the DCM locus of *Escherichia coli* strain K-12. J. Bacteriol. **166:** 751-755. PMCID: PMC215190

- 99. Pettersson, U. and Roberts, R.J. (1986) Adenovirus gene expression and replication. A historic review. In DNA Tumor Virus: Control of Gene Expression and Replication. Cancer Cells 4. Cold Spring Harbor Laboratory, 37-57.
- 100. Roberts, R.J. Restriction and modification enzymes and their recognition sequences. In: Gene Amplification and Analysis, Vol. **5**. (Chirikjian, J.G., Ed.), 1-49 (1987).
- 101. Freyer, G.A., Arenas, J., Perkins, K.K., Furneaux, H.M., Pick, L., Young, B., Roberts, R.J. and Hurwitz, J. (1987) In vitro formation of a lariat structure containing a G2'- 5'G linkage. J. Biol. Chem. **262**: 4267-4273.
- 102. Bhagwat, A.S. and Roberts, R.J. (1987) Genetic analysis of the 5-Azacytidine sensitivity of *Escherichia coli* K-12. J. Bacteriol. **169:** 1537-1546. PMCID: PMC211980
- 103. Zerler, B., Roberts, R.J., Mathews, M.B. and Moran, E. (1987) Different functional domains of the adenovirus E1A gene are involved in the regulation of host cell cycle products. Mol. Cell. Biol. **7:** 821-829. PMCID: PMC365140
- 104. Roberts, R.J. (1987) Restriction enzymes and their isoschizomers. Nucl. Acids Res. **15:** r189-r217. PMCID: PMC339886
- 105. Roberts, R.J. (1989) Factual Databases in Basic Research. Biomolecular Data A Resource in Transition. Oxford University Press, NY (Colwell, R.R., Ed.), 101-106.
- 106. Roberts, R.J. (1988) Restriction enzymes and their isoschizomers. Nucl. Acids Res. **16**: r271-r313. PMCID: PMC340913
- 107. Posfai, J., Bhagwat, A.S. and Roberts, R.J. (1988) Sequence motifs specific for cytosine methytransferases. Gene **74:** 261-265.
- 108. Roberts, R.J. (1989) Restriction and modification enzymes and their recognition sequences. CRC Practical Handbook of Biochemistry and Molecular Biology, CRC Press (ed. G.D. Fasman) pp. 470-511.
- 109. Pósfai, J., Bhagwat, A.S., Pósfai, G. and Roberts, R.J. (1989) Predictive motifs derived from cytosine methyltransferases. Nucleic Acids Res. 17: 2421-2435. PMCID: PMC317633
- Lin, P.M., Lee, C.H. and Roberts, R.J. (1989) Cloning and characterization of the genes encoding the *Ms*pl restriction modification system. Nucl. Acids Res. 17: 3001-3011. PMCID: PMC317708
- 111. Roberts, R.J. (1989) Restriction enzymes and their isoschizomers. Nucl. Acids Res. 17: r347-r387. PMCID: PMC334787
- 112. Conway, G.C., Krainer, A.R., Spector, D.L. and Roberts, R.J. (1989) Multiple splicing factors are released from endogenous complexes during in vitro pre-mRNA splicing. Mol. Cell. Biol. 9: 5273-5280. PMCID: PMC363691
- 113. Hamablet, L., Chen, G.C.C., Brown, A. and Roberts, R.J. (1989) *Lpn*l, from *Legionella pneumophila*, is a neoschizomer of *Hae*II. Nucl. Acids Res. **17:** 6417. PMCID: PMC318316

- 114. Posfai, J. and Roberts, R.J. (1989) Predictive motifs of cytosine methylases. J. Cell. Biochem. 41(S13D): 213.
- 115. Roberts, R.J. Benefits of databases. (1989) Nature **342:** 114.
- 116. Bhagwat, A.S., Johnson, B., Weule, K. and Roberts, R.J. (1990) Primary sequence of the *Eco*RII endonuclease and properties of its fusions with beta-galactosidase. J. Biol. Chem. **265:** 767-773.
- 117. Card, C.O., Wilson, G.G., Weule, K., Hasapes, J., Kiss, A. and Roberts, R.J. (1990) Cloning and characterization of the *Hpa*II methylase gene. Nucl. Acids Res. **18:** 1377-1383. PMCID: PMC330500
- 118. Nelson, J.M., Miceli, S.M., Lechevalier, M.P. and Roberts, R.J. (1990) Fsel, a new type II restriction endonuclease that recognizes the octanucleotide sequence 5' GGCCGGCC 3'. Nucl. Acids Res. **18:** 2061-2064. PMCID: PMC330683
- 119. Roberts, R.J. (1990) Restriction enzymes and their isoschizomers. Nucl. Acids Res. **18:** Suppl., 2331-2365. PMCID: PMC331877
- 120. Harper, J.E., Miceli, S.M., Roberts, R.J. and Manley, J.L. (1990) Sequence specificity of the human mRNA N6-adenosine methylase *in vitro*. Nucl. Acids Res. **18:** 5735-5741. PMCID: PMC332308
- 121. Roberts, R.J. (1991) Restriction and Methylation: Restriction Endonucleases. 1.1 Enzymes, isoschizomers and their recognition sequences. Molecular Biology Labfax, Academic Press (T.A. Brown, Ed.), 93-138.
- 122. Roberts, R.J. and Macelis D. (1991) Restriction enzymes and their isoschizomers. Nucl. Acids Res. **19** Suppl., 2077-2109. PMCID: PMC331348
- 123. Pósfai, J. and Roberts, R.J. (1992) Finding errors in DNA sequences. Proc. Natl. Acad. Sci. USA **89**: 4698-4702. PMCID: PMC49150
- 124. Roberts, R.J. (1992) Restriction endonuclease. McGraw-Hill Encyclopaedia of Science and Technology 7th Ed. **15:** 431-432.
- 125. Roberts, R.J. (1992) The Societal impact of DNA fingerprint data. Accountability in Research **2:** 87-92.
- 126. Klimasauskas, S., Nelson, J.E. and Roberts, R.J. (1991) The sequence specificity domain of cytosine-C5-methylases. Nucl. Acids Res. **19:** 6183-6190. PMCID: PMC329119
- 127. Roberts, R.J. (1992) Restriction enzymes. in Molecular Genetic Analysis of Populations: A Practical Approach, (Hoelzel, A.R., Ed.) Oxford University Press, NY, 281-296.
- Dubey, A.K., Mollet, B. and Roberts, R.J. (1992) Purification and characterization of the *Mspl* DNA methyltransferase cloned and overexpressed in E. coli. Nucl. Acids Res. **20:** 1579-1585. PMCID: PMC312241

- 129. Roberts, R.J. and Macelis, D. (1992) Restriction enzymes and their isoschizomers. Nucl. Acids Res. **20**: 2167-2180. PMCID: PMC333991
- 130. Dubey, A.K. and Roberts, R.J. (1992) Sequence-specific DNA binding by the *Mspl* DNA methyltransferase. Nucl. Acids Res. **20:** 3167-3173. PMCID: PMC312454
- 131. Kumar, S., Cheng, X., Pflugrath, J.W. and Roberts, R.J. (1992) Purification, crystallization and preliminary X-ray diffraction analysis of an M.*Hha*l-AdoMet complex. Biochemistry **31**: 8648-8653.
- 132. Mi, S. and Roberts, R.J. (1992) How M. Mspl and M. Hpall decide which base to methylate. Nucl. Acids Res. **20:** 4811-4816. PMCID: PMC334236
- 133. Mi, S. and Roberts, R.J. (1993) The DNA binding affinity of *Hha*l methylase is increased by a single amino acid substitution in the catalytic center. Nucl. Acids Res. **21**: 2459-2464. PMCID: PMC309547
- 134. Cheng, X., Kumar, S., Posfai, J., Pflugrath, J.W. and Roberts, R.J. (1993) Crystal structure of the *Hha*l methylase complexed with S-adenosyl methionine. Cell **74**: 299-307.
- 135. Roberts, R.J. and Macelis, D. (1993) REBASE—restriction enzymes and methylases. Nucl. Acids Res. **21**: 3125-3137. PMCID: PMC309742
- 136. Cheng, X., Kumar, S., Klimasauskas, S. and Roberts, R.J. (1993) Crystal structure of the *Hha*l methyltransferase. Cold Spring Harbor Symp. Quant. Biol. **58**: 331-338.
- 137. Nucleases II. (Linn, S.M., Lloyd, R.S. and Roberts, R.J., Eds.). Cold Spring Harbor Laboratory, New York (1993).
- 138. Roberts, R.J. and Halford, S.S. (1993) Type II restriction endonucleases. In, Nucleases, (S.M. Linn, S.M., Lloyd, R.S. and Roberts, R.J., Eds.), p 35-88. Cold Spring Harbor Press.
- 139. Roberts, R.J. and Macelis, D. (1993) The restriction enzymes. In, Nucleases, (Linn, S.M., Lloyd, R.S. and Roberts, R.J., Eds.), p 439-444. Cold Spring Harbor Press.
- 140. Cheng, X., Kumar, S., Sha, M. and Roberts, R.J. (1993) Crystal structure of *Hha*l DNA methyltransferase complexed with S-adenosyl-L-methionine. Acta Crystallogr. **A49 (Suppl.):** C61.
- 141. Klimasauskas, S., Kumar, S., Roberts, R.J. and Cheng, X. (1994) *Hha*l methyltransferase flips its target base out of the DNA helix. Cell **76**: 357-369.
- 142. Kumar, S., Cheng, X., Klimasauskas, S., Mi, S., Posfai, J., Roberts, R.J. and Wilson, G.G. (1994) The DNA (cytosine-5) methyltransferases. Nucl. Acids Res. **22:** 1-10. PMCID: PMC307737
- 143. Roberts, R.J.(1994) An amazing distortion in DNA induced by a methyltransferase. Angew. Chem. Int. Ed. Engl. **33:** 1222-1228.

- 144. Kulasauskas, S., Barsomian, J., Lubys, A., Roberts, R.J. and Wilson, G.G. (1994) Organization and sequence of the *Hpall* restriction-modification system and adjacent genes. Gene **142**: 9-15.
- 145. Pósfai, J., Száraz, Z. and Roberts, R.J. (1994) VISA: Visual sequence analysis for the comparison of multiple amino acid sequences. CABIOS **10**: 537-544.
- 146. Roberts, R.J. and Macelis, D. (1994) REBASE Restriction enzymes and methylases. Nucl. Acids Res. **22**: 3628-3639. PMCID: PMC308335
- 147. Roberts, R.J. (1994) An amazing distortion in DNA induced by a methyltransferase. in "Les Prix Nobel, The Nobel Prizes, 1993" pp. 148-161. Almqvist and Wiksell Int.
- 148. Roberts, R.J. (1994) An amazing distortion in DNA induced by a methyltransferase. Bioscience Reports **14:** 103-117.
- 149. Klimasauskas, S. and Roberts, R.J. (1995) Disruption of the target G-C base-pair by the *Hha*l methyltransferase. Gene **157**: 163-164.
- 150. Mi, S., Alonso, D. and Roberts, R.J. (1995) Functional analysis of Gln-237 mutants of *Hha*l methyltransferase. Nucl. Acids Res. **23:** 620-627. PMCID: PMC306729
- 151. Klimasauskas, S. and Roberts, R.J. (1995) M.Hhal binds tightly to substrates containing mismatches at the target base. Nucl. Acids Res. **23:** 1388-1395. PMCID: PMC306866
- 152. Roberts, R.J. (1995) On base flipping. Cell **82:** 9-12.
- 153. Roberts, R.J. and Macelis, D. (1996) REBASE Restriction enzymes and methylases. Nucl. Acids Res. **24:** 223-235. PMCID: PMC145617
- 154. O'Gara, M., Klimasauskas, S., Roberts, R.J. and Cheng, X. (1996) Enzymatic C5-cytosine methylation of DNA: mechanistic implications of new crystal structures for *Hha*l methyltransferase-DNA-AdoHcy complexes, J. Mol. Biol. **261:** 634-645.
- 155. O'Gara, M., Roberts, R.J. and Cheng, X. (1996) A structural basis for the preferential binding of hemimethylated DNA by *Hha*l DNA methyltransferase. J. Mol. Biol. **263**: 597-606.
- 156. Roberts, R.J. (1997) Teaching about science. Accountability in Research 5: 45-50.
- 157. Roberts, R.J. and Macelis, D. (1997) REBASE Restriction enzymes and methylases. Nucl. Acids Res. **25**: 248-262. PMCID: PMC146408
- 158. Conway, G., Margoliath, A., Wong-Madden, S., Roberts, R.J., Gilbert, W. (1997) Jak1 kinase is required for cell migrations and anterior specification in zebrafish embryos. Proc. Natl. Acad. Sci. USA **94:** 3082-3087. PMCID: PMC20325
- 159. Kumar, S., Horton, J.R., Jones, G.D., Walker, R.T., Roberts, R.J., Cheng, X. (1997) DNA containing 4'-thio-2'-deoxycytidine inhibits methylation by *Hha*l methyltransferase. Nucl. Acids Res. **25:** 2773-2783. PMCID: PMC146812

- 160. Belfort, M. and Roberts, R.J. (1997) Homing endonucleases keeping the house in order, Nucl. Acids Res. **25**: 3379-3388. PMCID: PMC146926
- 161. Roberts, R.J. (1997) Restriction Enzymes. In: Molecular Genetic Analysis of Populations, a Practical Approach 2/e. (Hoelzel, A.R., Ed.), Oxford University Press, 379-397.
- 162. Roberts, R.J. and Macelis, D. (1997) Restriction enzymes and methylases. Oxford Dictionary of Biochemistry and Molecular Biology. (Smith, A.D. et al., Eds.) Oxford University Press. pp. 725-738.
- 163. Roberts, R.J. and Cheng, X. (1998) Base Flipping. Annual Review of Biochemistry, **67:** 181-198.
- 164. Pradhan, S., Talbot, D., Sha, M., Benner, J., Hornstra, L., Li, E., Jaenisch, R., Roberts, R.J. (1997) Baculovirus-mediated expression and characterization of the full-length murine DNA methyltransferase. Nucl. Acids Res. **25**: 4666-4673. PMCID: PMC147102
- 165. Roberts, R.J. and Macelis, D. (1998) REBASE Restriction enzymes and methylases. Nucl. Acids Res. **26**: 338-350. PMCID: PMC147179
- 166. Pradhan, S., Cummings, M., Roberts, R.J., Adams, R.L.P. (1998) Isolation, characterization and baculovirus-mediated expression of the cDNA encoding cytosine DNA methyltransferase from *Pisum sativum*. Nucl. Acids Res. **26:** 1214-1222. PMCID: PMC147397
- 167. Serva, S., Weinhold, E., Roberts, R.J., Klimasauskas, S. (1998) Chemical display of thymine residues flipped out by DNA methyltransferases. Nucl. Acids Res. **26:** 3473-3479. PMCID: PMC147733
- 168. O'Gara, M., Horton, J.R., Roberts, R.J., Cheng, X. (1998) Structures of *Hha*l methyltransferase complexed with substrates containing mismatches at the target base. Nature Struct. Biol. **5**: 872-877. PMCID: PMC148168
- 169. Roberts, R.J. and Macelis, D. (1999) REBASE Restriction enzymes and methylases. Nucl. Acids Res. **27**: 312-313. PMCID: PMC148168
- 170. O'Gara, M., Zhang, X., Roberts, R.J., Cheng, X. (1999) Structure of a binary complex of *Hhal* methyltransferase with S-adenosyl-L-methionine formed in the presence of a short nonspecific DNA oligonucleotide. J. Mol. Biol. **287**: 201-209.
- 171. Pradhan, S., Bacolla, A., Wells, R.D., Roberts, R.J. (1999) Recombinant human DNA (cytosine-5) methyltransferase. I. Expression, purification, and comparison of *De novo* and maintenance methylation. J. Biol. Chem. **274**: 33002-33010.
- 172. Bacolla, A., Pradhan, S., Roberts, R.J., Wells, R.D. (1999) Recombinant human DNA (cytosine-5) methyltransferase. II. Steady-state kinetics reveal allosteric activation by methylated DNA. J. Biol. Chem. **274**: 33011-33019.
- 173. Rajski, S.R., Kumar, S., Roberts, R.J., Barton, J.K. (1999) Protein-modulated DNA electron transfer. J. Amer. Chem. Soc. **121**: 5615-5616.

- 174. Roberts, R.J. and Macelis, D. (2000) REBASE-Restriction enzymes and methylases. Nucl. Acids Res. **28**: 306-307. PMCID: PMC102482
- 175. Roberts, R.J. (2000) The early days of bioinformatics publishing. Bioinformatics 16: 2-4.
- 176. Margot, J.B., Aguirre-Arteta, A.M., Di Giacco, B.V., Pradhan, S., Roberts, R.J., Cardoso, M.C. and Leonhardt, H. (2000) Structure and function of the mouse DNA methyltransferase gene: Dnmt1 shows a tripartite structure. J. Mol. Biol. **297**: 293-300.
- 177. Pradhan, S. and Roberts, R.J. (2000) Hybrid mouse-prokaryotic DNA (cytosine-5) methyltransferases retain the specificity of the parental C-terminal domain. The EMBO J. **19**: 2103-2114. PMCID: PMC305692
- 178. Xu, Q., Stickel, S., Roberts, R.J., Blaser, M.J. and Morgan, R.D. (2000) Purification of the novel endonuclease, *Hpy*188I, and cloning of its restriction-modification genes reveal evidence of its horizontal transfer to the Helicobacter pylori genome. J. Biol. Chem. **275**: 17086-17093.
- 179. Kong, H., Lin, L.-F., Porter, N., Stickel, S., Byrd, D., Posfai, J. and Roberts, R.J. (2000) Functional analysis of putative restriction-modification system genes in the *Helicobacter pylori* J99 genome. Nucleic Acids Research **28**: 3216-3223. PMCID: PMC110709
- 180. Xu, Q., Morgan, R.D., Roberts, R.J. and Blaser, M.J. (2000) Identification of type II restriction and modification systems in *Helicobacter pylori* reveals their substantial diversity among strains. Proc. Natl. Acad. Sci. USA **97**: 9671-9676. PMCID: PMC16923
- 181. Roberts, R.J. and Macelis, D. (2001) REBASE-Restriction enzymes and methylases. Nucl. Acids Res. **29**: 268-269. PMCID: PMC29853
- 182. Roberts, R.J. (2001) PubMed Central: The GenBank of the Published Literature. Proc. Natl. Acad. Sci. **98**: 381-382. PMCID: PMC33354
- 183. Venter, J.C., Adams, M.D., Myers, G., Li, P., Mural, R.J., Sutton, G., Smith, H.O., Yandell, M., Evans, C.A., Holt, R.A., Gocayne, J.D., Amanatides, P., Ballew, R.M., Huson, D.H., Russo Wortman, J., Zhang, Q., Kodira, C., Zheng, X., Chen, L., Skupski, M., Subramanian, G., Thomas, P.D., Zhang, J., Gabor Miklos, G.L., Nelson, C., Broder, S., Clark, A.G., Nadeau, J., McKusick, V., Zinder, N., Levine, A.J., Roberts, R.J., Simon, M., Slayman, C., Hunkapiller, M., Bolanos, R., Delcher, A., Dew, I., Fasulo, D., Flanigan, M., Florea, L., Halpern, A., Hannenhalli, S., Kravitz, Levy, S., Mobarry, C., Reinert, K., Remington, K., Abu-Threideh, J., Beasley, E., Biddick, K., Bonazzi, V., Brandon, R., Cargill, M., Chandramouliswaran, I., Charlab, R., Chaturvedi, K., Deng, Z., Di Francesco, V., Dunn, P., Eilbeck, K., Evangelista, C., Gabrielian, A.E., Gan, W., Ge, W., Gong, F., Gu, Z., Guan, P., Heiman, T.A., . Higgins, M.E., Ji, R.-R., Ke, Z., Ketchum, K.A., Lai, Z., Lei, Y., Li, Z., Li, J., Liang, Y., Lin, X., Lu, F., Merkulov, G., Milshina, N., Moore, H.M., Naik, A.K., Narayan, V.A., Neelam, B., Nusskern, D., Rusch, D.B., Salzberg, S., Shao, W., Shue, B., Sun, J., Wang, Z.Y., Wang, A., Wang, X., Wang, J., Wei, M.-H., Wides, R., Xiao, C., Yan, C., Yao, A., Ye, J., Zhan, M., Zhang, W., Zhang, H., Zhao, Q., Zheng, L., Zhong, F., Zhong, W., Zhu, S.Z., Zhao, S., Gilbert, D., Baumhueter, S., Spier, G., Carter, C., Cravchik, A., Woodage, T., Ali, F., An, H., Awe, A., Baldwin, D., Baden, H., Barnstead, M., Barrow, I., Beeson, K., Busam, D., Carver, A., Center, A., Cheng, M.L., Curry, L., Danaher, S., Davenport, L., Desilets, R., Dietz,

- S., Dodson, K., Doup, L., Ferriera, S., Garg, N., Gluecksmann, A., Hart, B., Haynes, J., Haynes, C., Heiner, C., Hladun, S., Hostin, D., Houck, J., Howland, T., Ibeqwam, C., Johnson, J., Kalush, F., Kline, L., Koduru, S., Love, A., Mann, F., May, D., McCawley, S., McIntosh, T., McMullen, I., Moy, M., Moy, L., Murphy, B., Nelson, K., Pfannkoch, C., Pratts, E., Puri, V., Qureshi, H., Reardon, M., Rodriguez, R., Rogers, Y.-H., Romblad, D., Ruhfel, B., Scott, R., Sitter, C., Smallwood, M., Stewart, E., Strong, R., Suh, E., Thomas, R., Tint, N.N., Tse, S., Vech, C., Wang, G., Wetter, J., Williams, S., Williams, M., Windsor, S., Winn-Deen, E., Wolfe, K., Zaveri, J., Zaveri, K., Abril, J.F., Guigo, R., Campbell, M.J., Sjolander, K.V., Karlak, B., Kejariwal, A., Mi, H., Lazareva, B., Hatton, T., Narechania, A., Diemer, K., Muruganujan, A., Guo, N., Sato, S., Bafna, V., Istrail, S., Lippert, R., Schwartz, R., Walenz, B., Yooseph, S., Allen, D., Basu, A., Baxendale, J., Blick, L., Caminha, M., Carnes-Stine, J., Caulk, P., Chiang, Y.-H., Coyne, M., Dahlke, C., Deslattes Mays, A., Dombroski, M., Donnelly, M., Ely, D., Esparham, S., Fosler, C., Gire, H., Glanowski, S., Glasser, K., Glodek, A., Gorokhov, M., Graham, K., Gropman, B., Harris, M., Heil, J., Henderson, S., Hoover, J., Jennings, D., Jordan, C., Jordan, J., Kasha, J., Kagan, L., Kraft, C., Levitsky, A., Lewis, M., Liu, X., Lopez, J., Ma, D., Majoros, A., McDaniel, J., Murphy, S., Newman, M., Nguyen, T., Nguyen, N., Nodell, M., Pan, S., Peck, J., Rowe, W., Sanders, R., Scott, J., Simpson, M., Smith, T., Sprague, A., Stockwell, T., Turner, R., Venter, E., Wang, M., Wen, M., Wu, D., Wu, M., Xia, A., Zandieh, A., Zhu, X. (2001) The sequence of the human genome. Science 291: 1304-1351.
- 184. Roberts, R.J., Varmus, H.E., Ashburner, M., Brown, P.O., Eisen, M.B., Khosla, C., Kirschner, M., Nusse, R., Scott, M., Wold, B. (2001) Building a "GenBank" of the published literature. Science **291**: 2318-2319.
- 185. Lin, L.-F., Posfai, J., Roberts, R.J., Kong, H. (2001) Comparative genomics of the restriction-modification systems in *Helicobacter pylori*. Proc. Natl. Acad. Sci. USA **98**: 2740-2745.
- 186. Bacolla, A., Pradhan, S., Larson, J.E., Roberts, R.J., Wells, R.D. (2001) Recombinant human DNA (cytosine-5) methyltransferase. III. Allosteric control, reaction order, and influence of plasmid topology and triplet repeat length on methylation of the fragile X CGG•CCG sequence. J. Biol. Chem. **276**: 18605-18613.
- 187. Cheng, X. and Roberts, R.J. (2001) AdoMet-dependent methylation, DNA methyltransferases and base flipping. Nucl. Acids Res., **29:** 3784-3795. PMCID: PMC55914
- 188. Cheng, X. and Roberts, R.J. (2001) Base Flipping. Encyclopedia of Life Sciences, Nature Publishing Group. www.els.net
- 189. Kim, G.-D., Ni, J., Kelesoglu, N., Roberts, R.J., Pradhan, S. (2002) Cooperation and communication between human maintenance and *de novo* DNA (cytosine-5) methyltransferases. EMBO J. **21:** 4183-4195. PMCID: PMC126147
- 190. Zheng, Y., Szustakowski, J.D., Fortnow, L., Roberts, R.J., Kasif, S. (2002) Computational identification of operons in microbial genomes. Genome Research **12:** 1221-1230. PMCID: PMC186635
- 191. Xu, Q., Morgan, R.D., Roberts, R.J., Xu, S.Y., van Doorn, L.J., Donahue, J.P., Miller, G.G., Blaser, M.J. (2002) Functional analysis of iceA1, a CATG-recognizing restriction

- endonuclease gene in Helicobacter pylori. Nucl. Acids Res. **30:** 3839-3847. PMCID: PMC137426
- 192. Zheng, Y., Roberts, R.J. and Kasif, S. (2002) Genomic functional annotation using coevolution profiles of gene clusters. Genome Biology. **3:** RESEARCH0060. PMCID: PMC133444
- 193. Roberts, R.J., Vincze, T., Posfai, J., Macelis, D. (2003) REBASE Restriction enzymes and methyltransferases. Nucl. Acids Res. **31:** 418-420. PMCID: PMC165516
- 194. Roberts, R.J., Belfort, M., Bestor, T., Bhagwat, A.S., Bickle, T.A., Bitinaite J., Blumenthal, R.M., Degtyarev, S.Kh., Dryden, D.T.F., Dybvig, K., Firman, K., Gromova, E.S., Gumport, R.I., Halford, S.E., Hattman, S., Heitman, J., Hornby, D.P., Janulaitis, A., Jeltsch, A., Josephsen, J., Kiss, A., Klaenhammer, T.R., Kobayashi, I., Kong, H., Kruger, D.H. Lacks, S. Marinus, M.G., Miyahara, M., Morgan, R.D., Murray, N.E., Nagaraj, V., Piekarowicz, A., Pingoud, A., Raleigh, E., Rao, D.N., Reich, N., Repin, V.E., Selker, E.U., Shaw, P.-C., Stein, D.C., Stoddard, B.L., Szybalski W., Trautner, T.A. Van Etten, J.L., Vitor, J.M.B., Wilson, G.G., Xu, S.-y. (2003) A nomenclature for restriction enzymes, DNA methyltransferases, homing endonucleases and their genes. Nucl. Acids Res. 31: 1805-1812. PMCID: PMC152790
- 195. Vincze, T., Posfai, J., Roberts, R.J. (2003) NEBcutter: A program to cleave DNA with restriction enzymes. Nucl. Acids Res. **31:** 3688-3691. PMCID: PMC168933
- 196. Roberts, R.J. (2004) Identifying protein function a call for community action. PLoS Biology. **2:** 293-294. PMCID: PMC368155
- 197. Roberts, R.J., Belfort, M., Bestor, T., Bhagwat, A.S., Bickle, T.A., Bitinaite, J., Blumenthal, R.M., Degtyarev, S.K., Dryden, D.T.F., Dybvig, K., Firman, K., Gromova, E.S., Gumport, R.I., Halford, S.E., Hattman, S., Heitman, J., Hornby, D.P., Janulaitis, A., Jeltsch, A., Josephsen, J., Kiss, A., Klaenhammer, T.R., Kobayashi, I., Kong, H., Krueger, D.H., Lacks, S., Marinus, M.G., Miyahara, M., Morgan, R.D., Murray, N.E., Nagaraja, V., Piekarowicz, A., Pingoud, A., Raleigh, E., Rao, D.N., Reich, N., Repin, V.E., Selker, E.U., Shaw, P.-C., Sein, D.C., Stoddard, B.L., Szybalski, W., Trautner, T.A., Van Etten, J.L., Vitor, J.M.B., Wilson, G.G., Xu, S.-Y. (2004) A nomenclature for restriction enzymes, DNA methyltransferases, homing endonucleases, and their genes. Nucleic Acids and Molecular Biology, Vol. 14, Alfred Pingoud (Ed.) Restriction Endonucleases, Springer-Verlag Berlin Heidelberg.
- 198. Zheng, Y., Roberts, R.J., Kasif, S. (2004) Segmentally Variable Genes: A new perspective on adaptation, PLoS Biology **2**: 452-464. PMCID: PMC387263
- 199. Dong, A., Zhou, L., Zhang, X., Stickel, S., Roberts, R.J. and Cheng, X. (2004) Structure of the Q237W mutant of Hhal DNA methyltransferase: An insight into protein-protein interactions, Biol. Chem. **385**: 373-379.
- 200. Yang, Z., Shipman, L., Zhang, M., Anton, B., Roberts, R.J., Cheng, X. (2004) Structural characterization and comparative phylogenetic analysis of E. coli HemK, a protein (N5)-glutamine methyltransferase. J. Mol. Biol. **340**: 695-706. PMCID: PMC2713863

- 201. Xu, Q.S., Kucera, R.B., Roberts R.J. and Guo H-C. (2004) An asymmetric complex of restriction endonuclease MspI on its palindromic DNA recognition site. Structure **12**: 1741-1747.
- 202. Zheng, Y., Roberts, R.J., Kasif, S. (2004) Identification of genes with fast-evolving regions in microbial genomes. Nucl. Acids Res. **32**: 6347-6357. PMCID: PMC535660
- 203. Roberts, R.J., Vincze, T., Posfai, J., Macelis, D. (2005) REBASE Restriction enzymes and DNA methyltransferases. Nucl. Acids Res. **33:** D230-D232. PMCID: PMC539983
- 204. Posfai, J., Roberts, R.J., Vincze, T. (2005) NEBcutter—A program to cleave DNA with restriction enzymes. Encyclopedia of Diagnostic Genomics and Proteomics, pp. 896-900.
- 205. Roberts, R.J. (2005) How restriction enzymes became the workhorses of molecular biology. Proc. Natl. Acad. Sci. **102**: 5905-5908. PMCID: PMC1087929
- 206. Xu, Q.S., Roberts, R.J., Guo, H.-C. (2005) Two crystal forms of the restriction enzyme Mspl-DNA complex show the same novel structure. Protein Science 14: 2590-2600. PMCID: PMC2253285
- 207. Zheng, Y., Anton, B., Roberts, R.J., Kasif, S. (2005) Phylogenetic detection of conserved gene clusters in microbial genomes. BMC Bioinformatics **6:** 243. PMCID: PMC1266350
- 208. Yang, Z., Horton, J.R., Maunus, R., Wilson, G.G., Roberts, R.J., Cheng, X. (2005) Structure of HinP1I endonuclease reveals a striking similarity to the monomeric restriction enzyme Mspl. Nucl. Acids Res. 33: 1892-1901. PMCID: PMC1074309
- 209. Zheng, Y., Roberts, R.J., Kasif, S., Guan, C. (2005) Characterization of two new aminopeptidases in Escherichia coli. J. Bacteriol. **187**: 3671-3677. PMCID: PMC1112042
- 210. Horton, J.R., Zhang, X., Maunus, R., Yang, Z., Wilson, G.G., Roberts, R.J., Cheng, X. (2006) DNA nicking by HinP1I endonuclease: Bending, base flipping, and minor groove expansion. Nucl. Acids Res. 34: 939-948. PMCID: PMC1363774
- 211. O'Driscoll, J., Heiter, D.F., Wilson, G.G., Fitzgerald, G.F., Roberts, R.J., van Sinderen, D. (2006) A genetic dissection of the LlaJI restriction cassette reveals insights on a novel bacteriophage resistance system, BMC Microbiology **6:** 40. PMCID: PMC1459862
- 212. Roberts, R.J., Vincze, T., Posfai, J., Macelis, D. (2007) REBASE -- Restriction enzymes and DNA methylases. Nucl. Acids Res., **35**: D269-D270. PMCID: PMC1899104
- 213. Engelward, B.P., Roberts, R.J. (2007) Open access to research is in the public interest. PLoS Biology 5: e48. PMCID: PMC1796937
- 214. Zheng, Y., Roberts, R.J. (2007) Selection of restriction endonucleases using artificial cells. Nucl. Acids Res. 35: e83. PMCID: PMC1920265
- 215. Anton, B.P., Saleh, L., Benner, J.S., Raleigh, E.A., Kasif, S., Roberts, R.J. (2008) RimO, a MiaB-like enzyme, methylthiolates the universally conserved Asp88 residue of ribosomal

- protein S12 in *Escherichia coli*. Proc. Natl. Acad. Sci. USA, **105**: 1826-1831. PMCID: PMC2538847
- 216. Niv, M.Y., Skrabanek, L., Roberts, R.J., Scheraga, H.A., Weinstein, H. (2008) Identification of GATC- and CCGG-recognizing Type II REases and their putative specificity-determining positions using Scan2S--a novel motif scan algorithm with optional secondary structure constraints. Proteins. 71: 631-640. PMCID: PMC2465807
- Roberts, R.J. (2008) Restriction and modification enzymes and their recognition sequences.
 In Life Illuminated. Cold Spring Harbor Laboratory Press, Cold Spring Harbor, NY. pp. 215-216.
- 218. Roberts, R.J. (2008) Hhal methyltransferase flips its target base out of the DNA helix. In Life Illuminated. Cold Spring Harbor Laboratory Press, Cold Spring Harbor, NY. pp. 51-53.
- 219. Neely, R.K., Roberts, R.J. (2008) The BsaHI restriction-modification system: Cloning, sequencing and characterisation of DNA recognising motifs. BMC Molecular Biology 9: 48. PMCID: PMC2413257
- 220. Zheng, Y., Posfai, J., Morgan, R.D., Vincze, T. and Roberts, R.J. (2009) Using Shotgun Sequence Data to find Active Restriction Enzyme Genes. Nucleic Acids Research 37: e1. PMCID: PMC2615612
- 221. Lee, K.H., Saleh, L., Anton, B.P., Madinger, C.L., Benner, J.S., Iwig, D.F., Roberts, R.J., Krebs, C., Booker, S.J. (2009) Characterization of RimO, a new member of the methylthiotransferase subclass of the radical SAM superfamily. Biochemistry 48: 10162-10174. PMCID: PMC2952840
- 222. Roberts, R.J., Vincze, T., Posfai, J., Macelis, D. (2010) REBASE a database for DNA restriction and modification: enzymes, genes and genomes. Nucleic Acids Research 38: D234-D236. PMCID: PMC2808884
- 223. Cheng, X. and Roberts, R.J. (2010) Base Flipping. In: Encyclopedia of Life Sciences (ELS). John Wiley & Sons, Ltd: Chichester.
- 224. Zheng, Y., Cohen-Karni, D., Xu, D., Chin, H.G., Wilson, G. Pradhan, S., Roberts, R.J. (2010) A unique family of Mrr-like modification-dependent restriction endonucleases. Nucleic Acids Research 38: 5527-5534. DOI: 10.1093/nar/gkg327. PMCID: PMC2938202
- 225. Anton, B.P., Russell, S., Vertrees, J., Kasif, S., Raleigh, E.A., Limbach, P.A., Roberts, R.J. (2010) Functional characterization of the YmcB and YqeV tRNA methylthiotransferases of *Bacillus subtilis*. Nucl. Acids Res. 38: 6195-6205. doi: 10.1093/nar/gkq364 PMCID: PMC2952846
- 226. Rasko, T., Der, A., Klement, E., Slaska-Kiss, K., Posfai, E., Medzihradsky, K.F., Marshak, D.R., Roberts, R.J., Kiss, A. (2010) BspRI restriction endonuclease: cloning, expression in *E. coli* and sequential cleavage mechanism. Nucl. Acids Res. 7155–7166 doi: 10.1093/nar/gkq567. PMCID: PMC2978348

- 227. Laget, S., Joulie, M., Le Masson, F., Sasai, N., Christians, E., Pradhan, S., Roberts, R.J., Defossez, P.-A. (2010) The human proteins MBD5 and MBD6 associate with heterochromatin but they do not bind methylated DNA. PLoS One 5: e11982. PMCID: PMC2917364
- 228. Murray, I.A, Stickel, S.K. and Roberts, R.J. (2010) Sequence-specific cleavage of RNA by Type II restriction enzymes, Nucl. Acids Res. 38: 8257-8268. doi: 10.1093/nar/gkq702. PMCID: PMC3001074
- 229. Roberts, R.J., Chang, Y.-C., Hu, Z., Rachlin, J.N., Anton, B.P., Pokrzywa, R.M., Choi, H.-P., Faller, L.L., Guleria, J., Housman, G., Klitgord, N., Mazumdar, V., McGettrick, M.G., Osmani, L., Swaminathan, R., Tao, K.R., Letovsky, S., Vitkup, D., Segré, D., Salzberg, S.L., Delisi, C., Steffen, M., Kasif, S. (2010) COMBREX: a project to accelerate the functional annotation of prokaryotic genomes. Nucl. Acids Res. 39: D11-D14. doi: 10.1093/nar/gkq1168. PMCID: PMC3013729
- 230. Cohen-Karni, D., Xu, D., Apone, L., Formenkov, A., Sun, Z., Davis, P.J., Morey Kinney, S.R., Yamada-Mabuchi, M., Xu, S.-y., Davis, T., Pradhan, S. Roberts, R.J., Zheng, Y. (2011) The MspJI family of modification-dependent restriction endonucleases for epigenetic studies. Proc. Natl. Acad. Sci. 108: 11040-11045. doi: 10.1073/pnas.1018448108. PMCID: PMC3131316
- 231. Wang, H., Guan, S., Quimby, A., Cohen-Karni, D., Pradhan, S., Wilson, G.G., Roberts, R.J., Zhu, Z. and Zheng, Y. (2011) Comparative characterization of the PvuRts1I family of restriction enzymes and their application in mapping genomic 5-hydroxymethylcytosine. Nucl. Acids Res. 39: 9294-9305. doi: 10.1093/nar/gkr607. PMCID: PMC3241641
- 232. Roberts, R.J. (2011) COMBREX COMputational BRidges to EXperiments. Biochem. Soc. Trans. 39: 581-582. PCMID: PMC3064401
- 233. Callahan, S.J., Morgan, R.D., Jain, R., Townson, S.A., Wilson, G.,G. Roberts, R.J., Aggarwal, A.K. (2011) Crystallization and preliminary crystallographic analysis of the Type IIL restriction enzyme Mmel in complex with DNA. Acta Crystallographica Section F: Structural biology and crystallization communications F67: 1262-1265. PMCID: PMC3212378
- 234. Clark, T.A., Murray, I.A., Morgan, R.D., Kislyuk, A.O., Spittle, K.E., Boitano, M., Fomenkov, A., Roberts, R.J., Korlach, J. (2012) Characterization of DNA methyltransferase specificities using single-molecule, real-time DNA sequencing. Nucl. Acids Res. 40: e29. doi: 10.1093/nar/gkr1146. PMCID: PMC3287169
- 235. Huete-Perez, J.A., Roberts, R.J., Quezada, F. (2012) Marine genome resource sustainability in Central America. Electronic Journal of Biotechnology 15: 14. http://dx.doi.org/10.2225/vol15-issue5-fulltext-14.
- 236. Horton, J.R., Mabuchi, M., Cohen-Karni, D., Zhang, X., Griggs, R., Samaranayake, M., Roberts, R.J., Zheng, Y., Cheng, X. (2012) Structure and cleavage activity of the tetrameric MspJI DNA modification-dependent restriction endonuclease. Nucleic Acids Research, 40: 9763-9773. Doi: 10.1093/nar/gks719. PMCID: PMC3479186

- 237. Murray, I.A., Clark, T.A., Morgan, R.D., Boitano, M., Anton, B.P., Luong, K., Fomenkov, A., Turner, S.W., Korlach, J. Roberts, R.J. (2012) The methylomes of six bacteria. Nucleic Acids Research, 40: 11450-11462. Doi: 10.1093/nar/gks891. PMCID: PMC3526280
- 238. Fang, G., Munera, D., Friedman, D.I., Mandlik, A., Chao, M.C., Banerjee, O., Feng, Z., Losic, B., Mahajan, M.C., Jabado, O.J., Deikus, G., Clark, T.A., Luong, K., Murray, I.A., Davis, B.M., Keren-Paz, A., Chess, A., Roberts, R.J., Korlach, J., Turner, S.W., Kumar, V., Waldor, M.K., Schadt, E.E. (2012) Genome-wide mapping of methylated adenine residues in pathogenic *Escherichia coli* using single-molecule real-time sequencing. Nature Biotech. 30:1232–1239. Doi: 10.1038/nbt.2432. PMCID: PMC3526280
- 239. Allard, M.W., Muruvanda, T., Strain, E., Timme, R., Luo, Y., Wang, C., Keys, C.E., Payne, J., Cooper, T., Luong, K., Song, Y., Chin, C.-S., Korlach, J., Roberts, R.J., Evans, P., Musser, S.M., Brown, E.W. (2013) Fully assembled genome sequence for *Salmonella enterica* subsp. Enterica serovar Javiana CFSAN001992. Genome Announcements. 1: e00081-13. doi:10.1128/genomeA.00081-13. PMCID: PMC3622996. *Author correction:* Allard, M.W., Muruvanda, T., Strain, E., Timme, R., Luo, Y., Wang, C., Keys, C.E., Payne, J., Cooper, T., Luong, K., Song, Y., Chin, C.-S., Korlach, J., Roberts, R.J., Evans, P., Musser, S.M., Brown, E.W. (2014) Fully assembled genome sequence for *Salmonella enterica* subsp. Enterica serovar Javiana CFSAN001992. Genome Announcements 2:e00293-14.
- 240. Roberts, R.J., Carneiro, M.O. and Schatz, M. (2013) The advantages of SMRT™ sequencing. Genome Biology 14: 405. PMCID: PMC3953343
- 241. Anton, B.P., Chang, Y.-C., Brown, P., Choi, H.-P., Faller, L.L., Guleria, J., Hu, Z., Klitgord, N., Levy-Moonshine, A., Maksad, A., Mazumdar, V., McGettrick, M., Osmani, L., Pokrzywa, R., Rachlin, J., Swaminathan, R., Allen, B., Housman, G., Monahan, C., Rochussen, K., Tao, K., Bhagwat, A., Brenner, S., Columbus, L., de Crecy-Lagard, V., Ferguson, D., Fomenkov, A., Gadda, G., Morgan, R.D., Osterman, A.L., Rodinonov, D.A., Rodionova, I.A., Rudd, K.E., Soll, D., Spain, J., Xu, S.-y., Bateman, A., Blumenthal, R.M., Bollinger, J.M., Chang, W.-S., Ferrer, M., Friedberg, I., Galperin, M., Gobeill, J., Haft, D., Hunt, J., Karp, P., Klimke, W., Krebs, C., Macelis, D., Madupu, R., Martin, M.J., Miller, J.H., O'Donovan, C., Palsson, B., Ruch, P., Setterdahl, A., Sutton, G., Tate, J., Yakunin, A., Tchigvintsev, D., Plata, G., Hu, J., Greiner, R., Horn, D., Sjolander, K., Salzberg, S.L., Vitkup, D., Letovsky, S., Segre, D., DeLisi, C., Roberts, R.J., Steffen, M., Kasif, S. (2013) The COMBREX Project: Design, Methodology, and Initial Results. PLoS Biology 11: e1001638. PMCID: PMC3754883
- 242. Garrity, G.M., Banfield, J., Eisen, J., van der Lelie, N., McMahon, T., Rusch, D., DeLong, E., Moran, M.A., Currie, C., Furhman, J., Hallam, S., Hugenholtz, P., Moran, N., Nelson, K., Roberts, R., Stepanauskas, R. (2013) Stand Genomic Sci. 8: 561–570. Doi: 10.4056/sigs.4638348. PMCID: PMC3910701
- 243. Hoffmann, M., Muruvanda, T., Allard, M., Korlach, J., Roberts, R., Timme, R., Payne, J., McDermott, P., Evans, P., Meng, J., Brown, E., Zhao, S. (2013) Complete genome sequence of a multidrug-resistant *Salmonella enterica* serovar Typhimurium var. 5-strain isolated from chicken breast. Genome Announcements 1: e01068-13. Doi:10.1128/genomeA.01068.13. PMCID: PMC24699967. *Author correction:* Hoffmann, M., Muruvanda, T., Allard, M., Korlach, J., Roberts, R., Timme, R., Payne, J., McDermott, P., Evans, P., Meng, J., Brown, E., Zhao, S. Genome Announcements (2014) Complete genome sequence of a multidrug-

- resistant *Salmonella enterica* serovar Typhimurium var. 5-strain isolated from chicken breast. Genome Announcements 2:e00294-14. Doi:10.1128/genomeA.00294-14.
- 244. Krebes, J., Morgan, R.D., Bunk, B., Spröer, C., Luong, K., Parusel, R., Anton, B.P., König, C., Josenhans, C., Overmann, J., Roberts, R.J., Korlach, J., Suerbaum, S. (2014) The complex methylome of the human gastric pathogen *Helicobacter pylori*. Nucleic Acids Res. 42: 2415-2432. Doi:10.1093/nar/gkt1201. PMCID: PMC3936762
- 245. Laget, S., Miotto, B., Chin, H.-G., Esteve, P.-O., Roberts, R.J., Pradhan, S., Defossez, P.-A. (2014) MBD4 cooperates with DNMT1 to mediate methyl-DNA repression and protects mammalian cells from oxidative stress. Epigenetics 9: 546-556. PMCID: PMC4121365
- 246. O'Connell Motherway, M., Watson, D., Bottacini, F., Clark, T.A., Roberts, R.J., Korlach, J., Garault, P., Chervaux, C., van Hylckama Vlieg, J.E.T., Smokvina, T., van Sinderen, D. (2014) Identification of restriction-modification systems of *Bifidobacterium animalis* subsp. lactis CNCM I-2494 by SMRT sequencing and associated Methylome analysis. PLoS One 9: e94875. PMCID: PMC3990576
- 247. Anton, B.P., Kasif, S., Roberts, R.J., Steffen, M. (2014) Objective: Biochemical Function. Frontiers in Genetics 5: 210. PMCID: PMC4085566
- 248. Cheng, X. and Roberts, R.J. (2014) Base Flipping. In: eLS 2014, John Wiley & Sons Ltd: Chichester http://www.els.net/. Doi: 10.1002/9780470015902.a0002714.pub3
- 249. Horton, J.R., Wang, H., Mabuchi, M.Y., Zhang, X., Roberts, R.J., Zheng, Y., Wilson, G.G., Cheng, X. (2014) Modification-dependent restriction endonuclease, MspJI, flips 5-methylcytosine out of the DNA helix. Nucleic Acids Research 42: 12092-12101. PMCID: PMC4231741.
- 250. Roberts, R.J. (2014) A crime against humanity. China Policy Review 10: 110-113.
- 251. Roberts, R.J., Vincze, T., Posfai, J., Macelis, D. (2015) REBASE A database for DNA restriction and modification: enzymes, genes and genomes. Nucleic Acids Research 43: D298-D299.
- 252. Roberts, R.J. (2015) Ten Simple Rules to win a Nobel Prize. PLoS Comput Biol 11(4): e1004084. Doi:10.1371/journal.pcbi.1004084.
- 253. Fomenkov, A., Lunnen, K.D., Zhu, Z., Wilson, G.G., Vincze, T., Roberts, R.J. (2015) Complete genome sequence and methylome analysis of *Bacillus* strain X1. Genome Announcements, 3: e01593-14. Doi:10.1128/genomeA.01593-14.
- 254. Pais, J.E., Dai, N., Tamanaha, E., Vaisvilila, R., Fomenkov, A., Bitinaite, J., Sun, Z., Guan, S., Correa, I.R., Jr., Noren, C.J., Cheng, X., Roberts, R.J., Zheng, Y., Saleh, L. (2015) Biochemical characterization of a *Naegleria* TET-like oxygenase and its application in single molecule sequencing of 5-methylcytosine. Proc. Natl. Acad. Sci. U S A 112: 4316-4321.
- 255. Pirone-Davies, C., Hoffmann, M., Roberts, R.J., Muruvanda, T., Timme, R., Strain, E., Luo, Y., Payne, J, Luong, K., Song, Y., Tsai, Y.-C., Boitano, M., Clark, T.A., Korlach, J., Evans, P.,

- Allard, M.W. (2015) Genome-wide methylation patterns in *Salmonella enterica* subsp. Enterica serovars, PLOS ONE 10: e0123639. Doi:10.1371/journal.pone.0123639.
- Seib, K.L., Jen, F.E.-C., Tan, A., Scott, A.L., Kumar, R., Power, P.M., Chen, L.-T., Wu, H.-J., Wang, A.H.-J., Hill, D.M.C., Luyten, Y.A., Morgan, R.D., Roberts, R.J., Maiden, M.C.J., Boitano, M., Clark, T.A., Korlach, J., Rao, D.N., Jennings, M.P. (2015) Specificity of the ModA11, ModA12 and ModD1 epigenetic regulator N6-adenine DNA methyltransferases of Neisseria meningitides, Nucleic Acids Research 43: 4150-4162. Doi:10.1093/nar/gkv219.
- 257. Anton, B.P., Mongodin, E.F., Agrawal, S., Fomenkov, A., Byrd, D.R., Roberts, R.J., Raleigh, E.A. (2015) Complete genome sequence of ER2796, a DNA methyltransferase-deficient strain of *Escherichia coli* K-12. PLoS ONE 10(5): e0127446.

 Doi:10.1371/journal.pone.0127446.
- 258. Xu, S.-y., Boitano, M., Clark, T.A., Vincze, T., Fomenkov, A., Kumar, S., Too, P.H.-M., Gonchar, D., Degtyarev, S.K., Roberts, R.J. (2015) Complete genome sequence analysis of *Bacillus subtilis* T30. Genome Announcements 3: e00395-15. Doi:10.1128/genomeA.00395-15.
- 259. Pettengill, E., Hoffman, M., Binet, R., Roberts, R.J., Payne, J., Allard, M., Michelacci, V., Minelli, F., Morabito, S. (2015) Complete genome sequence of Enteroinvasive *Escherichia coli* O96:H19 associated with a severe foodborne outbreak. Genome Announcements 3: e00883-15. Doi:10.1128/genomeA.00883-15.
- 260. Hoffmann, M., Payne, J., Roberts, R.J., Allard, M.W., Brown, E.W., Pettengill, J.B. (2015) Complete genome sequence of *Salmonella enterica* Serovar Agona 460004 2-1, associated with a multistate outbreak in the United States. Genome Announcements 3: e00690-15. Doi:10.1128/genomeA.00690-15.
- 261. Lee, W.C., Anton, B.P., Roberts, R.J., Wang, S., Baybayan, P., Singh, S., Ashby, M., Chua, E.G., Tay, C.Y., Thirriot, F., Loke, M.F., Goh, K.L., Marshall, B.J., Roberts, R.J., Vadivelu, J. (2015) The complete methylome of *Helicobacter pylori* UM032. BMC Genomics 16: 424.
- 262. Fomenkov, A., Vincze, T., Grabovich, M.Y., Dubinina, G., Orlova, M., Belousova, E., Roberts, R.J. (2015) Complete genome sequence of the freshwater colorless sulfur bacterium *Beggiatoa leptomitiformis* neotype strain D-402. Genome Announcements 3:e01436-15. Doi: 10.1128/genomeA.01436-15.
- 263. Chang, Y.-C., Hu, Z., Rachlin, J., Anton, B.P., Kasif, S., Roberts, R.J., Steffen, M. (2016) COMBREX-DB: An experiment centered database of protein function: knowledge, predictions and knowledge gaps. Nucl. Acids Res., Doi: 10.1093/nar/gkv1324.
- 264. Fomenkov, A., Vincze, T., Grabovich, M., Anton, B.P., Dubinina, G., Orlova, M., Belousova, E., Roberts, R.J. (2016) Complete genome sequence of a strain of Azospirillum thiophilum isolated from a sulfide spring. Genome Announcements 4:e01521-15. Doi:10.1128/genomeA.01521-15.
- 265. Yao, K., Muruvanda, T., Roberts, R.J., Payne, J., Allard, M.W., Hoffmann, M. (2015) Complete genome and methylome sequences of two *Salmonella enterica* species. Genome Announcements, In press.

- 266. Huete-Perez, J.A., and Roberts, R.J. (2015) Genetically modified (GM) technology for sustainable agriculture in Central America. In: Greening value chains through Biotechnology Innovations: Case studies from developing and emerging economies, Submitted.
- 267. Skunca, N., Roberts, R.J., Steffen, M. (2016) Evaluating computational gene ontology annotations. In: Gene Ontology, Submitted.
- 268. Blow, M.J., Clark, T.A., Daum, C.G., Deutschbauer, A.M., Fomenkov, A., Fries, R., Froula, J., Kang, D.D., Malmstrom, R.R., Morgan, R.D., Posfai, J., Singh, K., Visel, A., Wetmore, K., Zhao, Z., Rubin, E.M., Korlach, J., Pennacchio, L.A., Roberts, R.J. (2016) The Epigenetic Landscape of Prokaryotes. PLoS Genetics, In Press.
- 269. Pettengill, E., Hoffman, M., Binet, R., Roberts, R.J., Payne, J. and Allard, M. (2016) Complete genome sequence of *Shigella sonnei* strain with increased stable invasion plasmid. Submitted.
- 270. Pettengill, E., Hoffman, M., Binet, R., Roberts, R.J., Payne, J., Allard, M., Michelacci, V., Minelli, F., Morabito, S. (2016) Complete Genome Sequence of Enteroinvasive *Escherichia coli* O96:H16 Associated with a Severe Food-borne Outbreak. Submitted.
- 271. Mariita, R.M., Bhatnagar, S., Hanselmann, K., Hossain, M.J., Korlach, J., Boitano, M., Roberts, R.J., Liles, M.R., Moss, A.G., Leadbetter, J.R., Newman, D.K., Dawson, S.C. (2016) Complete genome sequence of *Curtobacterium* sp. strain MR_MD2014 isolated from top soil in Woods Hole, MA. Genome Announcements, Submitted.
- 272. Mariita, R.M., Bhatnagar, S., Hanselmann, K., Hossain, M.J., Korlach, J., Boitano, M., Roberts, R.J., Liles, M.R., Moss, A.G., Leadbetter, J.R., Newman, D.K., Dawson, S.C. (2016) Complete genome sequence of *Streptomyces* sp. strain CCM_MD2014 isolated from top soil in Woods Hole, MA. Genome Announcements, Submitted.
- 273. Callahan, S.J., Luyten, Y.A., Gupta, Y.K., Wilson, G.G., Roberts, R.J., Morgan, R.D., Aggarwal, A.K. (2016) Structure of Type IIIL restriction enzyme Mmel in complex with DNA has implications for engineering new specificities, Submitted.
- 274. Agre, P., Bertozzi, C., Bissell, M., Campbell, K., Cummings, R., Desai, U., Estes, M., Flotte, T., Fogleman, G.,Gage, F., Ginsburg, D., Gordon, J.I., Hart, G., Hascall, V., Kiessling, L., Kornfeld, S., Lowe, J., Magnani, J., Mahal, L.K., Medzhitov, R., Roberts, R., Sackstein, R., Sarkar, R., Schnaar, R., Schwartz, N., Varki, A., Walt, D., Weissman, I. (2016) Training the Next Generation of Biomedical Investigators in Glycosciences. J. Clinical Research, Submitted.
- 275. Yao, K., Muruvanda, T., Roberts, R.J., Payne, J., Allard, M.W., Hoffmann, M. (2016) Complete genome and methylome sequences of *Salmonella* Panama ATCC®7378™ and *Salmonella* Sloterdijk ATCC®15791™. Genome Announcements, In press.

PATENTS (Issued).

1. Wong-Madden, S., Roberts, R.J. (1998) Method for cloning and expression of phosphorylation-dependent protein kinase. US 5763244 B1.

- 2. Roberts, R.J., Byrd, D.R., Morgan, R.D., Patti, J., Noren, C.J. (2002) Method for screening restriction endonucleases. US 6383770 B1.
- 3. Roberts, R.J., Byrd, D.R., Morgan, R.D., Patti, J., Noren, C.J. (2004) Method for screening restriction endonucleases. US 6689573 B1.
- 4. Roberts, R.J., Byrd, D.R. Morgan, R.D., Patti, J., Noren, C.J. (2005) Method for screening restriction endonucleases. US 6905837 B2.
- 5. Roberts, R.J., Zheng, Y. (2010) Selection and enrichment of proteins using in vitro compartmentalization. EP2118280 B1.
- 6. Zheng, Y., Roberts, R.J. (2012) Selection and enrichment of proteins using in vitro compartmentalization. US 8153358 B2.
- 7. Morgan, R.D., Roberts, R.J. (2012) Restriction endonucleases, DNA encoding these endonucleases and methods for identifying new endonucleases with the same or varied specificity. US 8227231 B2.
- 8. Zheng, Y., Roberts, R.J. (2013) Selection and enrichment of proteins using in vitro compartmentalization. US 8551734 B2.
- 9. Zheng, Y., Roberts, R.J. (2014) Compositions, methods and related uses for cleaving modified DNA. US 8653007 B2.
- 10. Morgan, R.D. and Roberts, R.J. (2014) Restriction endonucleases, DNA encoding these endonucleases and methods for identifying new endonucleases with the same or varied specificity. US 8685689 B2.
- 11. Zheng, Y. and Roberts, R.J. (2014) Selection and enrichment of proteins using in vitro compartmentalization. US 8753847 B2.
- 12. Bitinaite, J., Vaisvila, R., Pradhan, S., Zheng, Y., Roberts, R.J., Cohen-Karni, D., Noren, C., Raleigh, E.A., Wilson, G., China, H.-G. (2015) Detection and quantification of hydroxymethylated nucleotides in a polynucleotide preparation. US 9034597 B2.
- Zheng, Y., Saleh, L., Pais, J., Dai, N., Roberts, R.J., Correa, I.R., Jr., Mabuchi, M., Viasvila, R. (2015) Composition and methods of oxygenation of nucleic acids containing 5methylpyrimidine. US 9040239 B2.

PATENTS (Pending).

- Morgan, R.D., Roberts, R.J. (2008) Novel restriction endonucleases, DNA encoding these endonucleases and methods for identifying new endonucleases with the same or varied specificity (Acil). EP, Filed 03/03/2008 (EP1919937).
- Roberts, R.J., Zheng, Y. (2009) Selection and enrichment of proteins using in vitro compartmentalization. IN, Filed 07/15/2009.

- Zheng, Y., Roberts, R.J. (2009) Compositions, methods and related uses for cleaving modified DNA. US, Filed 12/22/2009 (US2010/0167942).
- Zheng, Y., Roberts, R.J. (2011) Compositions and methods for cleaving DNA using methylation-specific restriction endonucleases. IN, Filed 06/10/2011.
- Zheng, Y., Roberts, R.J. (2011) Compositions and methods for cleaving DNA using methylation-specific restriction endonucleases. JP, Filed 06/22/2011.
- Zheng, Y., Roberts, R.J. (2011) Compositions and methods for cleaving DNA using methylation-specific restriction endonucleases. CN, Filed 06/23/2011 (CN102264900A).
- Zheng, Y., Roberts, R.J. (2011) Compositions and methods for cleaving DNA using methylation-specific restriction endonucleases. EP, Filed 07/07/2011 (EP2376632).
- Bitinaite, J., Vaisvila, R., Pradhan, S., Zheng, Y., Roberts, R.J., Chin, H.-G., Cohen-Karni, D., Noren, C., Raleigh, E., Wilson, G. (2012) Detection and quantification of hydroxymethylated nucleotides in a polynucleotide preparation. EP, Filed 03/21/2012 (EP2470675).
- Morgan, R.D., Roberts, R.J. (2012) Novel restriction endonucleases, DNA encoding these endonucleases and methods for identifying new endonucleases with the same or varied specificity (Pmel). EP, Filed 06/28/2012 (EP2537925).
- Morgan, R.D., Roberts, R.J. (2012) Novel restriction endonucleases, DNA encoding these endonucleases and methods for identifying new endonucleases with the same or varied specificity (Pacl). EP, Filed 06/28/2012 (EP2540823).

MISCELLANEOUS PUBLICATIONS.

- 1. Beynon, R., Modelevsky, J., Roberts, R., Soll, D. (1988) Editorial. CABIOS 4: 1.
- 2. Roberts, R.J. (1994) Protein Modification. The NEB Transcript 6: 3-5.
- 3. Roberts, R.J. (1995) On the early evolution of proteins. Genesis (Univ. Derby).
- 4. Wong-Madden, S. and Roberts, R.J. (1996) In vivo activation of recombinant MAPK. The NEB Transcript 8: 10.
- 5. Roberts, R.J. (1996) Foreward to "Nucleic Acids in Chemistry and Biology" Blackburn, G.M., Gait, M.J. (Eds.) Oxford University Press, Oxford, 2nd Edition.
- 6. Roberts, R.J. (1996) Foreward to "Laboratory DNA Science" by Bloom, M.V., Freyer, G.A., Micklos, D.A., The Benjamin/Cummings Publishing Company, Inc.
- 7. Barshevsky, T., Roberts, R.J., (1997) In vivo, in vitro, in coli. The NEB Transcript. 8: 14.
- 8. Morgan, R., Polisson, C., Posfai, J., Roberts, R.J. (1997) The World of Restriction Enzymes. The NEB Transcript 8: 6-7.

- 9. Roberts, R.J., Botstein, D., Brenner, S., Detmer, D., Neidhardt, F., Olsen, G., Rubin, G. (1997) Molecular Biological Databases: A Report. Prepared for the Regents of the National Library of Medicine.
- 10. Roberts, R.J. (1997) International Aspects of Molecular Biology Databases. Prepared for the National Library of Medicine Long-Range Planning Committee.
- 11. Roberts, R.J. (1997) Definition of "isoschizomer" in the Oxford Dictionary of Biochemistry and Molecular Biology, Smith, A.D., Datta, S.P., Smith, G.H., Campbell, P.N., Bentley, R., McKenzie, H.A. (Eds.) Oxford University Press, Oxford.
- 12. Roberts, R.J. (1998) Letter to the Editor. The Nucleus. LXXVI: 8.
- 13. Roberts, R.J. (January, 1998) The New Biology. In: A Global Vision for the National Library of Medicine. Report of the Board of Regents, National Library of Medicine Long Range Plan, p. 15-16.
- 14. Roberts, R.J. (September, 1998) The New Biology. In: A Global Vision for the National Library of Medicine. Report of the Board of Regents, National Library of Medicine Long Range Plan, p. 21.
- 15. Roberts, R.J. (1999) Supplemental Report of Civil Action No. C-93-1748-VRW, Hoffmann-La Roche, Inc. v. Promega Corporation.
- 16. Roberts, R.J. (1999) Introduction and commentary for "Specific cleavage in Simian Virus 40 DNA by restriction endonuclease of Hemophilus Influenzae" by K. Danna and D. Nathans. Reviews in Medical Virology 9: 75-81.
- 17. Roberts, R.J. (1999) Commentary on back of book "Essentials of Glycobiology" A. Barki, R., Cummings, J. Esko, H. Freeze, G. Hart, J. Marth (Eds.) Cold Spring Harbor Laboratory Press, Cold Spring Harbor, NY.
- 18. Posfai, J. and Roberts, R.J. (1999) Prospecting for new restriction enzymes: Guilt by association. Abstract, RECOM99.
- 19. Roberts, R.J. (2000) The discovery of split genes and RNA splicing. Web site "Great Experiments".
- 20. Roberts, R.J. (2001) The sensitivity of restriction enzymes to methylated DNA. The NEB Transcript 11: 12-15.
- 21. Roberts, R.J. (2002) Foreword. Current Protocols in Bioinformatics, John Wiley & Sons, Inc. i-ii.
- 22. Roberts, R.J. (2002) Nucleic Acids. Encyclopaedia Britannica.
- 23. Roberts, R.J. (2003) Trailblazer Michael Smith. Time (Canadian Edition) May 26, 2003, p. 60.
- 24. Roberts, R.J. (2003) Why can't I live on French fries? (Bettina Stiekel, Ed.) The Nobel Book of Answers, p. 11-23.

- 25. Roberts, R.J. (2003) Biochemistry 24/7 (Enhanced). Annals of Improbable Research 9: 26.
- 26. Roberts, R.J. (2004) On Purpose: Towards a Meaningful Life. Selections by Margaret Gee (Glenda Downing, Ed.) New Holland Publishers (Australia), p. 79.
- 27. Roberts, R.J., Karp, P., Kasif, S., Linn, S., Buckley, M.R. (2004) An experimental approach to genome annotation. A Report from the American Academy of Microbiology. 1-12.
- 28. Roberts, R.J. (2004) Identifying Protein Function A call for community action. PLoS Biology 2: 0293.
- 29. Roberts, R.J. (2004) Commentary on the "Call for an enzyme genomics initiative" by Peter D. Karp. Genome Biology, 2004, **5:** 401.
- 30. Zinder, N. and Roberts, R.J. (2005) Preserving an important collection. Science 307: 515.
- 31. Roberts, R.J. (2005) Point-Counterpoint: Open Access. Roberts and Banks debate publishing policies for online scientific literature. Chemical & Engineering News 83: 37-41.
- 32. Roberts, R.J. (2005) Foreword to "Nucleic Acids in Chemistry and Biology, Third Edition by Mike Blackburn, Mike Gait, David Loakes and David Williams".
- 33. Roberts, R.J. and 113 fellow Nobel Laureates (2006) An open letter to Colonel Muammar al-Gaddafi. Nature 444: 146.
- 34. Buckley, M. and Roberts, R.J. (2006) Reconciling microbial systematics & genomics. A report from the American Academy of Microbiology (based on a colloquium sponsored by the American Academy of Microbiology, convened September 27-28, 2006, Washington, DC).
- 35. Engelward, B.P. and Roberts, R.J. (2007) Open access to research is in the public interest. PLoS Biology. 5: e48.
- 36. Brenner, S., Roberts, R.J. (2007) Save your notes, drafts and printouts: today's work is tomorrow's history. Nature 446: 725.
- 37. Colizzi, V., de Oliveira, T., Roberts, R.J. (2007) Libya should stop denying scientific evidence on HIV. Nature 448: 992.
- 38. Roberts, R.J. (2007) Message to the Congress of Richard J. Roberts, In: Proceedings of the World Congress for Freedom of Scientific Research, Rome, February 16-18, 2006, p. 28.
- 39. Roberts, R.J. (2008) Restriction enzymes at NEB: Over 30 years of innovation. NEB Expressions 2.4: 1-3.
- 40. Roberts, R.J. (2008) Foreword to Health and Sports in Africa. A challenge for development. (F.-X. Mbopi-Keou, Ed.). John Libbey Eurotext, Montrouge, France.

- 41. Lenz, T., Poot, P., Anton, B.P., Hueben, M., Dalhoff, C., Baessler, O., Glinski, M., Roberts, R.J., Weinhold, E., Dreger, M., Koester, H. (2009) Proteomic Forum 2009 Freie Universitat Berlin (oral presentation).
- 42. Roberts, R.J. (2009) Protect our access to medical research. The Boston Globe. March 23, 2009.
- 43. Collins, J.J., Endy, D., Hutchison, C.A. III, Roberts, R.J. (2010) Editorial Synthetic Biology. Nucl. Acids Res. 38: 2513.
- 44. Lunnen, K., O'Driscoll, J., Heiter, D., Roberts, R., Wilson, G. (2010) Unusual new restriction-modification systems. 6th New England Biolabs Meeting on Restriction/Modification, Jacobs University, Bremen, August 1-6, 2010.
- 45. Letter to the Editor of *The Times* from Donald W. Braben and others (2010).
- 46. Fomenkov, A., Benner, J., Chan, S.-H., Roberts, R.J., Morgan, R.D. (2011) DrdVI: a new ATP-dependent, multi-subunit restriction-modification system that uses a split methyltransferase for host protection. Abstract for the Nankai meeting.
- 47. Chang, Y.-C., Hu, Z., Rachlin, J.N., Anton, B.P., Pokrzywa, R., Choi, H.-P., Faller, L.L., Guleria, J., Housman, G., Klitgord, N., Mazumdar, V., McGettrick, M.G., Osmani, L., Swaminathan, R., Tao, K., Letovsky, S., Vitkuip, D., Sergre, D., Salzberg, S.L., Celisi, C., Steffen, M., Roberts, R.J., Kasif, S. (2011) COMBREX: Accelerating the functional annotation of prokaryotic genomes. Abstract for the IWBSB (International Workshop on Bioinformatics and Systems Biology), Berlin.
- 48. Anton, B.P., Clark, T.A., Boitano, M., Korlach, J., Roberts, R.J. (2012) Determination of DNA Methyltransferase Specificity by Single Molecule Real Time (SMRT) Sequencing. Poster, 19th Annual Internal Meeting on Microbial Genomics, Lake Arrowhead, CA. September 16-29, 2012.
- 49. Colwell, R., Avery, S., Berger, J., Davis, G.E., Hamilton, H., Lovejoy, T., Malcom., S., McMullen, A., Novacek, M., Roberts, R.J., Tapia, R., Machlis, G. (2012) Revisiting Leopold: Resource Stewardship in the National Parks. A Report of the National Park System Advisory Board Science Committee.
- 50. Harhay, G.P., McVey, D.S., Korlach, J., Roberts, R., Anton, B.P., Chitko-McKown, C.G., Clawson, M.L., Heaton, M.P., Harhay, D., Smith, T.P.L. (2012) Application of SMRT genome sequencing to reveal the methylomes of bacteria associated with respiratory disease outbreaks in beef cattle. (Abstract)
- 51. Roberts, R. (2012) Nucleic Acids Research and Open Access. http://blog.oup.com/2012/10/nucleic-acids-research-and-openaccess/
- 52. Roberts, R.J. (2012) TOPIC: Arsenic-based Life. Complete technical description in TWENTY-FOUR (24) SECONDS. Annals of Improbable Research 18: 20-21.
- 53. Posfai, J., Pedamallu, C., Roberts, R.J. (2012) Domain fusions in restriction-modification system enzymes and genomic contexts of fusions. Abstract, 4th ICDDT, Proteomics and Bioinformatics track.

- 54. Posfai, J., Vincze, T., Roberts, R.J. (2013) Mapping functional details to restriction-modification system specificity subunits. Abstract, ISMB/ECCB Berlin, July 19-23.
- 55. Golomb, B.A., Brenner, S., Chalfie, M., Glashow, S.L., Glauber, R.J., Hubel, D.H., Maskin, E.S., Greengard, P., Gross, D.J., Roberts, R., Tonegawa, S., Wilczek, F.A., Brown, E.M., Sejnowski, T.J. (2013) Chocolate habits of Nobel prizewinners. Nature 499: 409.
- 56. Roberts, R.J. (2010) Statement before the Subcommittee on Information Policy, the Census and National Archives Committee on Oversight and Government Reform regarding public access to publicly funded research.
- 57. Allard, M.W., Pirone, C., Muruvanda, T., Hoffman, M., Soler-Garcia, A.A., Wang, C., Strain, E., Timme, R., Payne, J., Luo, Y., Keys, C.E., Cooper, T., Chin, C.-S., Korlach, J., Musser, S.M., Zhao, S., Stones, R., Roberts, R.J., Evans, P., Brown, E.W. (2013) Poster for ASM Salmonella Conference.
- 58. Muruvanda, T., Pirone, C., Hoffmann, M., Allard, M.W., Wang, C., Strain, E., Timme, R., Luo, Y., Keys, C.E., Payne, J., Luong, K., Song, Y., Chin, C.-S., Korlach, J., Roberts, R.J., Musser, S.M., Evans, P.S., Brown, E.W. (2014) New discoveries in Salmonella genome closure. ASM Meeting Poster.
- 59. Fomenkov, A., Galina, D.A., Margarita, G.Y., Vincze, T., Roberts, R., Vladimir, A.N. (2014) The genomic analysis of *Spirochaeta perfilievii* sp. Isolated from a sulfur 'Thiodendron' mat in the mineral springs or Northern Russia. Abstract for meeting of the RuSciTech Forum USA, Tempe, AZ, March 10-11, 2014.
- 60. DebRoy, C., Korlach, J., Kieu, A., Boitano, M., Hegde, N., Clark, T.A., Roberts, R., Gao, Y., Kapur, V. (2014) Comparative methylome analysis of extraintestinal pathogenic *Escherichia coli* strains causing urinary tract infection in humans with those causing fatal pneumonia in animals. Abstract for meeting of the American Society for Microbiology.
- 61. Roberts, R.J. (2013) Bacterial methylomes. Hans Krebs Lecture, The FEBS Journal 280 (Suppl. 1): 1.
- 62. Fomenkov, A., Clark, T., Spittle, K., Anton, B.M., Vincze, T., Korlach, J., Roberts, R.J. (2013) Molecular dissection of the methylome of *Burkholderia cenocepacia* J2315. FEBS Journal 280 (Suppl. 1): 72.
- 63. Mille, C., Pouseele, H., Baybayan, P., Marceau, M., Harting, J., Roberts, R., Brosch, R., Korlach, J., Philip, S. (2014) On top of conserved genomes: diverse DNA methylomes of the Mycobacterium tuberculosis complex. EMBO Conference "Genomes 2014", Paris.
- 64. Shell, S.S., Fomenkov, A., Chase, M.R., Roberts, R.J., Fortune, S.M. (2014) Strain-based differences in DNA methyltransferase activities in *Mycobacterium tuberculosis*. Abstract for meeting of the American Society for Microbiology.
- 65. Mariita, R.M., Bhatnagar, S., Hanselmann, K., Hossain, M.J., Dawson, S., Korlach, J., Boitano, M., Roberts, R.J., Liles, M.R., Moss, A.G., Leadbetter, J.R., Newman, D.K. (2015) Genome mining for secondary metabolites and epigenomics for two soil actinomycetales co-isolates. Abstract for meeting of the American Society for Microbiology.

- 66. Roberts, R.J. (2015) Networking at the STS forum. STS forum Newsletter, The 12th Annual Meeting of STS forum Spring, No. 1.
- 67. Xu, S.-Y., Klein, P., Degtyarev, S.Kh., Roberts, R.J. (2015) Characterization of methylation-dependent restriction enzyme BisI and its close relatives. The 7th NEB Meeting on DNA Restriction and Modification. August 24-29, 2015, University of Gdansk, Poland.
- 68. Roberts, R.J. (2015) Guest Blog: Rich Roberts urges Scientists to 'Think Methylation' in Microbial Sequencing. http://www.pacb.com/blog/guest-blog-rich-roberts-urges-scientists-to-think-methylation-in-microbial-sequencing/

Dr. Richard J. Roberts is the Chief Scientific Officer at New England Biolabs, Ipswich, Massachusetts. He was educated in England, attending St. Stephen's School and the City of Bath Boys' School in Bath before moving to the University of Sheffield where he obtained a B.Sc. in Chemistry in 1965 and a Ph.D. in Organic Chemistry in 1968. His postdoctoral research was carried out in Professor J.L. Strominger's laboratory at Harvard, where he studied the tRNAs that are involved in the biosynthesis of bacterial cell walls. From 1972 to 1992, he worked at Cold Spring Harbor Laboratory, reaching the position of Assistant Director for Research under Dr. J.D. Watson. He began work on the newly discovered Type II restriction enzymes in 1972 and in the next few years more than 100 such enzymes were discovered and characterized in Dr. Roberts' laboratory. His laboratory has cloned the genes for several restriction enzymes and their cognate methylases and studies of these enzymes has been a major research theme. Dr. Roberts has also been involved in studies of Adenovirus-2 beginning with studies of transcription that led to the discovery of split genes and mRNA splicing in 1977. This was followed by efforts to deduce the DNA sequence of the Adenovirus-2 genome and a complete sequence of 35,937 nucleotides was obtained. This latter project required the extensive use of computer methods, both for the assembly of the sequence and its subsequent analysis. His laboratory pioneered the application of computers in this area and the further development of computer methods of protein and nucleic acid sequence analysis continues to be a major research focus. The field of DNA methyltransferases is also an area of active research interest and crystal structures for the Hhal methyltransferase both alone and in complex with DNA have been obtained in collaboration with Dr. X. Cheng. The latter complex is quite remarkable as the protein causes the target cytosine base to flip completely out of the helix so that it is accessible for chemical reaction. This extreme, but elegant, distortion of the double helix had not been seen previously. A major interest at present is the semi-automatic identification of restriction enzyme and methylase genes within the GenBank database and the development of rapid methods to assay function. Already several new specificities have been found and it is clear that there are many more restriction enzyme genes in Nature than had been previously suspected. Most recently, he is one of the leaders of the COMBREX project that is concerned with the functional annotation of prokaryotic genomes.