SEAN HACKETT

Summary of Qualifications:

- Investigates questions in systems biology and biochemistry from an experimentally-driven, computational perspective
- Analyzes genomic datasets using statistically rigorous methods and integrates resulting data in principled ways
- Bridges the gap between genetic and physiological variation
- Has a deep understanding of biology and biochemistry

Skills: *Research:* statistics, machine learning, systems biology, bioinformatics, genetics, metabolomics, proteomics *Computational:* R (dplyr, ggplot2, shiny), Python, Git, UNIX, LaTeX, SQL

EDUCATION	Princeton University	Princeton, New Jerse
	Ph.D., Quantitative and Computational Biology	November 2015
	• Thesis: Quantitative Analysis of Metabolism and Protein Abundance Using Integrative 'Omics	
	• DOE Office of Science Graduate Fellowship (SCGF), Biological and Environmental Research: 09/2012 - 09/2015	
	Cornell University	Ithaca, New York
	B.S., Biological Sciences	June 2006
	• Thesis: Candidate gene analysis of German shepherd dogs to identify genes contributing to arrhythmogenesis	
	Concentration in Genetics and DevelopmentMagna Cum Laude with Distinction in Research	
RESEARCH		
DATA SCIENTIST	Calico Labs	San Francisco, CA
	• Developing methods for large-scale analysis of mass spectrometry data	Jan 2017 - Present
Postdoctoral	Princeton University, Lewis-Sigler Institute	Princeton, NJ
ASSOCIATE	 Supervisor: John Storey, Professor of Genomics; Director of Center for Statistics and Machine Learning Applied methods from topic modeling to identify latent variables affecting high-dimensional sport data. Mapped QTLs of yeast competitive growth phenotypes. 	Dec 2015 - Jan 2017
Graduate	Princeton University, Quantitative and Computational Biology	Princeton, NJ
FELLOW	 Adviser: Josh Rabinowitz, Professor of Chemistry and Genomics Developed a scalable algorithm for combining metabolomics, proteomics and fluxes to provide novel insight into how metabolism is controlled. This allowed me to identify 3 novel instances of metabolic regulation and to dissect how metabolite and enzyme concentrations jointly drive metabolic flux. (DOE grant DE-SC0012461 was subsequently awarded to continue this research.) Identified a pattern of metabolite changes in primary human pancreatic tumors, which led to the discovery that intact extracellular proteins are a 	Sep 2010 - Dec 2015
December	major source of nutrients in cancer.	Idaaa ND/
RESEARCH	Cornell University, Molecular Biology and Genetics	Ithaca, NY
SPECIALIST	• Supervisor: Andy Clark, Professor of Population Genetics	June 2006 - Sep 2010

• Developed high-throughput experimental methods for quantifying natural variation in Drosophila metabolism (e.g. flight, gas-exchange and enzyme activities) and computational methods for feature extraction.

SELECTED PUBLICATIONS

- <u>Sean R. Hackett</u> and John D. Storey. *Mixed Membership Martial Arts: Data-Driven Analysis of Winning Martial Arts Styles.* MIT Sloane Sports Conference, 2017.
- <u>Sean R. Hackett</u>, Vito R.T. Zanotelli, Wenxin Xu, Jonathan Goya, Junyoung O. Park, David H. Perlman, Patrick A. Gibney, David Botstein, John D. Storey, and Joshua D. Rabinowitz. *Systems-level analysis of mechanisms regulating yeast metabolic flux*. Science, 345, 2016.
- JK Grenier, JR Arguello, M Cardoso Moreira, S Gottipati, J Mohammed, <u>SR Hackett</u>, R Boughton, AJ Greenberg & AG Clark. *Global Diversity Lines A five-continent reference panel of sequenced Drosophila melanogaster strains*. G3, 5(4), 2015.
- J Kamphorst, M Nofal, C Commisso, <u>SR Hackett</u>, W Lu, E Grabocka, G Miller, JA Drebin, MG Vander Heiden, D Bar-Sagi, CB Thompson, JD Rabinowitz. *Human pancreatic cancer tumors are nutrient poor and the tumor cells actively scavenge extracellular protein*. Cancer Research, 75, 2015.
- Robin Mathew, Sinan Khor, <u>Sean R. Hackett</u>, Joshua D. Rabinowitz, David H. Perlman & Eileen White. *Functional role of autophagy-mediated proteome remodeling in cell survival signaling and innate immunity*. Molecular Cell, 55(6), 2014.
- Jeffrey S. Bruenig, <u>Sean R. Hackett</u>, Joshua D. Rabinowitz & Leonid Kruglyak. *Genetic basis of metabolome variation in yeast*. PLoS Genetics, 2013.
- C Commisso., SM Davidson, RG Soydaner-Azeloglu, SJ Parker, JJ Kamphorst, <u>SR Hackett</u>, E Grabocka, M Nofal, JA Drebin, CB Thompson, JD Rabinowitz, CM Metallo, MG Vander Heiden & D Bar-Sagi. *Macropinocytosis of protein is an amino acid supply route in Ras-transformed cells*. Nature, 497, 2013.
- AJ Greenberg, <u>SR Hackett</u>, LG Harshman & AG Clark. *Environmental and genetic perturbations reveal different networks of metabolic regulation*. Molecular Systems Biology, 7:563, 2011.
- AJ Greenberg, <u>SR Hackett</u>, LG Harshman & AG Clark. *A hierarchical bayesian model for a novel sparse partial diallel crossing design*. Genetics, 185(1):361-373, June 2010.

TALKS

- 2017 MIT Sloane Sports Analytics Conference. Research Paper Competition finalist. *Mixed Membership Martial Arts: Data-Driven Analysis of Winning Martial Arts Styles*
- 2016 Genomic Sciences Program Annual PI Meeting. Systems-Level Analysis of Mechanisms Controlling Yeast Metabolic Flux
- 2014 Agilent Emerging Omics Research Tour: 'Omics and Integrated Biology. *Exploring Metabolic Regulation Via Integrative 'Omics*.
- 2014 Yeast Genetics Meeting. Plenary Talk: Environmental Sensing Networks. An Integrated 'Omics Approach to Large-Scale Quantitative Analysis of Cellular Metabolic Regulation
- 2013 International Conference on Systems Biology. Parallel Session: Complex Genetic Traits Genetic Basis of Metabolome Variation in Yeast

TEACHING EXPERIENCE

Instructor	Introductory Data Analysis with R Course (3 sessions at Calico).	Fall 2017
TEACHING ASSISTANT	RStudio Master R Developer Workshop (advanced R workshop taught by Hadley Wickham)	September 2016
Instructor	Statistical Programming with R workshop (Princeton).	March 2015
	Statistical Programming with R workshop (Princeton).	October 2014
TEACHING ASSISTANT	An integrated, mathematically and computationally sophisticated introduction to biochemistry, molecular biology, genetics, genomics and evolution (undergraduate course taught by David Botstein, Eric Weichaus & Peter Andolfatto)	Fall 2012
	Advanced Statistics for Biology (graduate course taught by John Storey)	Spring 2012