

contact education

1 (408) 242-7611

2009–2014 **Ph.D.,** Chemistry

Stanford University

Dissertation: Simulations of Antibiotic Resistance in Bacteria

Clark Center S296 318 Campus Dr. Stanford, CA 94305

2005–2009 **B.S. Honors,** Chemistry

University of California, Berkeley

research

2009-

dvanatta@stanford.edu github.com/dvanatta linkedin.com/in/dvanatta1

Graduate Researcher

Stanford University

programming

Python(numpy, matplotlib)

Bash, C++, Ruby
R, Matlab, SQL, VMD
Gromacs & MSMBuilder

databases

Uniprot/Swissprot PharmGKB Entrez

interests

Rock Climbing, Basketball, Guitar, Mountain Biking Advisor: Vijay Pande

- Generated and analyzed large scale datasets with molecular dynamics and Markov Models on distributed computing network Folding@Home.
- Developed novel algorithms and work flows to interpret computational models based on experimental data.
- Statistically evaluated the activation pathways of conformational change in key bacterial signaling protein (NtrC) to discover stabilizing molecular interactions.
- Recapitulated experimental binding trend for vancomycin with cell wall precursor and applied statistical analysis to calculate error bars.
- Tested and improved in-house analysis pipelines (MSMBuilder and Folding@Home)

2008-2009

Undergraduate Researcher

UC Berkeley

Advisor: Phillip Geissler

Created C++ program to model self-assembly of nano rods for use in solar panels

2007-2008

Undergraduate Researcher

UC Berkeley

Advisor: Richard Andersen

Synthesized and analyzed bonding of air-sensitive transition metal - ligands

publications

Dan Vanatta, Vijay Pande. Origin of Molecular Resistance to Vancomycin. Submitted to JCTC.

2014 **Dan Vanatta**, Diwakar Shukla, Morgan Lawrenz, Vijay Pande. A Network of "Molecular-Switches" Control the Activation of Key Bacterial Signaling Protein.

In review at Nat. Comm.

2014 Diwakar Shukla, **Dan Vanatta**, Vijay Pande. Activation of Kinases by Phospho-

rylation. In preparation

teaching

Stanford University	Teaching Assistant Organic Chemistry Lecture & Lab	2009–2010
UC Berkeley	Undergraduate Student Instructor ChemScholars & General Chemistry	2007-2008
Willard Middle School, Berkeley, CA	Willard Youth Support Program Volunteer Math Tutor & Mentor	2007-2009

academic projects

2013 Researched pharmacogenomic potential of the interaction between metoprolol and Cytochrome P450.

2012 Wrote Python code to:

- Perform global ends-free and local alignment using Needleman-Wunsch dynamic programming algorithm with affine gap penalty
- Classify gene expression microarray experiments using K-nearest neighbor supervised machine learning algorithm.
- Cluster genes with similar expression profiles using K-means unsupervised machine learning algorithm.
- Build a network of protein connections using a cheminformatic approach to compare proteins by examining the similarity of ligands they bind.

invited presentations

CMAD Seminar, Stanford, CA	Molecular-Switches Control the Activation of NtrC	2013
Student Seminar, Stanford, CA	Predicting Conformational Change in NtrC	2012
A.S.P. retreat, Las Vegas, NV	New Directions in Predictions of Protein Allostery	2010

posters

2013	Molecular-Switches Control the Activation of NtrC	BPS 2014, SF, CA
2012	Understanding Protein Conformational Change	CUP XII, Santa Fe, NM

awards

2014-	Simbios Fellowship	Stanford University
2010-2014	Stanford Center for Molecular Analysis and Design Fellowship	Stanford University
2012-2013	Hong Kong Graduate Fellowship	Stanford University
2007	Bruce Howard Memorial Scholarship	UC Berkeley