
	
	

	

	BIOGRAPHICAL SKETCH

	

	NAME

Harsha Gowda
	POSITION TITLE

Faculty Scientist
Institute of Bioinformatics

	
	

	EDUCATION/TRAINING (Begin with baccalaureate or other initial professional education, such as nursing, and include postdoctoral training.)

	INSTITUTION AND LOCATION
	DEGREE

(if applicable)
	YEAR(s)
	FIELD OF STUDY

	Government Science College, Hassan, India
	B.Sc.
	2000
	Biochemistry

	University of Mysore, Mysore, India
	M.Sc.
	2002
	Biotechnology

	Institute of Bioinformatics, Bangalore/Johns Hopkins University, Baltimore, USA
	Ph.D.
	2010
	Proteomics

A. Positions and Employment

2008-present Faculty scientist, Institute of Bioinformatics, Bangalore, India

2005-2008

Ph.D. student, Institute of Bioinformatics and Laboratory of Dr. Akhilesh Pandey, Johns

 Hopkins University, USA

2002-2004

Research student, Institute of Bioinformatics, Bangalore, India

B. Publications

1. Harsha, H. C. and Pandey, A. Phosphoproteomics in Cancer. (2010) Molecular Oncology. 4, 482-495.
2. Prasad, T. S. K., Keerthikumar, S., Chaerkady, R., Kandasamy, K., Renuse, S., Marimuthu, A., Venugopal, A. K., Thomas, J. K., Jacob, H. K. C., Goel, R., Pawar, H., Sahasrabuddhe, N. A., Krishna, V., Nair, B. G., Gucek, M., Cole, R. N., Ravikumar, R., Harsha, H. C. and Pandey, A. Comparative proteomic analysis of Candida albicans and Candida glabrata. (2010) Clinical Proteomics. 6, 163-173.
3. Kashyap, M .K., Harsha, H. C., Renuse, S., Pawar, H., Sahasrabuddhe, N. A., Kim, M. S., Marimuthu, A., Keerthikumar, S., Muthusamy, B., Kandasamy, K., Subbannayya, Y., Prasad, T. S. K., Mahmood, R., Chaerkady, R., Meltzer, S. J., Kumar, R. V., Rustgi, A. K. and Pandey, A. SILAC-based quantitative proteomic approach to identify potential biomarkers from the esophageal squamous cell carcinoma secretome. (2010) Cancer Biology and Therapy. 10, 796-810.
4. Harsha, H. C., Kandasamy, K., Ranganathan, P., Rani, S., Ramabadran, S., Gollapudi, S., Balakrishnan, L., Dwivedi, S. B., Telikicherla, D., Selvan, L. D. N., Goel, R., Mathivanan, S., Marimuthu, A., Kashyap, M., Vizza, R. F., Mayer, R. J., DeCaprio, J. A., Srivastava, S., Hanash, S. M., Hruban, R. H. and Pandey, A. A compendium of potential biomarkers of pancreatic cancer. (2009) PLoS Medicine. 6, e1000046.

5. Ranganathan, P., Harsha, H. C. and Pandey, A. Molecular alterations in exocrine neoplasms of the pancreas. (2009) Archives of Pathology and Laboratory Medicine. 133, 405-412.
6. Harsha, H. C., Jimeno, A., Molina, H., Mihalas, A., Goggins, M., Hruban, R. H., Schulick, R. D., Kamath, U., Maitra, A., Hidalgo, M. and Pandey, A. (2008). Activated epidermal growth factor receptor as a novel target in pancreatic cancer therapy. Journal of Proteome Research. 7, 4651-4658.
7. Kristiansen, T. Z., Harsha, H. C*., Gronborg, M., Maitra, A. and Pandey, A. (2008). Differential membrane proteomics using 18O-labeling to identify biomarkers for cholangiocarcinoma. Journal of Proteome Research. 7, 4670-4677.
8. Guha, U., Chaerkady, R., Marimuthu, A., Patterson, A. S., Kashyap, M. K., Harsha, H. C., Sato, M., Bader, J. S., Lash, A. E., Minna, J. D., Pandey, A. and Varmus, H. E. Comparisons of tyrosine phosphorylated proteins in cells expressing lung cancer-specific alleles of EGFR and KRAS. Proceedings of the National Academy of Sciences, USA. 105, 14112-14117
9. Chaerkady, R., Harsha, H. C., Nalli, A., Gucek, M., Vivekanandan, P., Akhtar, J., Cole, R. N., Simmers, J., Schulick, R. D., Singh, S., Torbenson, M., Pandey A. and Thuluvath, P. J. (2008) A quantitative proteomic approach for identification of potential biomarkers in hepatocellular carcinoma. Journal of Proteome Research. 7, 4289-4298.
10. Harsha, H. C., Molina, H. and Pandey, A. (2008). Quantitative proteomics using stable isotope labeling with amino acids in cell culture (SILAC). Nature Protocols. 3, 505-516.
11. Mathivanan, S., Ahmed, M., Ahn, N. G., Alexandre, H., Amanchy, R., Andrews, P. C., Bader, J. S., Balgley, B. M., Bantscheff, M., Bennett, K. L., Björling, E., Blagoev, B., Bose, R., Brahmachari, S. K., Burlingame, A. S., Bustelo, X. R., Cagney, G., Cantin, G. T., Cardasis, H. L., Celis, J. E., Chaerkady, R., Chu, F., Cole, P. A., Costello, C. E., Cotter, R. J., Crockett, D., DeLany, J. P., De Marzo, A. M., DeSouza, L. V., Deutsch, E. W., Dransfield, E., Drewes, G., Droit, A., Dunn, M. J., Elenitoba-Johnson, K., Ewing, R. M., Van Eyk, J., Faca, V., Falkner, J., Fang, X., Fenselau, C., Figeys, D., Gagné, P., Gelfi, C., Gevaert, K., Gimble, J. M., Gnad, F., Goel, R., Gromov, P., Hanash, S. M., Hancock, W. S., Harsha, H. C., et al. (2008) Human Proteinpedia enables sharing of human protein data. Nature Biotechnology. 26, 164-167.
12. Mishra, G. R., Suresh. M., Kumaran, K., Kannabiran, N., Suresh, S., Bala, P., Shivakumar, K., Anuradha, N., Reddy, R., Raghavan, T. M., Menon, S., Hanumanthu, G., Gupta, M., Upendran, S., Gupta, S., Mahesh, M., Jacob, B., Mathew, P., Chatterjee, P., Arun, K. S., Sharma, S., Chandrika, K. N., Deshpande, N., Palvankar, K., Raghavnath, R., Krishnakanth, R., Karathia, H., Rekha, B., Nayak, R., Vishnupriya, G., Kumar, H. G., Nagini, M., Kumar, G. S., Jose, R., Deepthi, P., Mohan, S. S., Gandhi, T. K., Harsha, H. C., Deshpande, K. S., Sarker, M., Prasad, T. S. and Pandey, A. (2006). Human protein reference database--2006 update. Nucleic Acids Research. 34, D411-4.

13. Raghothama, C., Harsha, H. C., Prasad, C. K. and Pandey, A. (2005). Bioinformatics and proteomics

approaches for aging research. Biogerontology. 6, 227–232.

14. Harsha, H.C., Suresh, S., Amanchy, R., Deshpande, N., Shanker, K., Yatish, A. J., Muthusamy, B., Vrushabendra, B. M., Rashmi, B.P., Chandrika, K. N., Padma, N., Sharma, S., Badano, J. L., Ramya, M. A., Shivashankar, H. N., Peri, S., Choudhury, D. R., Kavitha, M. P., Saravana, R., Niranjan, V., Gandhi, T. K. B., Ghosh, N., Chandran, S., Menezes, M., Joy, M., Mohan, S. S., Katsanis, N., Deshpande, K. S., Raghothama, C., Prasad, C. K. and Pandey, A. (2005). A manually curated functional annotation of the human X chromosome. Nature Genetics. 37, 331-332.

15. Muthusamy, B., Hanumanthu, G., Reshmi, R., Sriranjini, S., Suresh, S., Rekha, B., Srinivas, D., Karthick, L., Vrushabendra, B. M., Sharma, S., Mishra, G., Rashmi, B. P., Kadekar, S., Chatterjee, P., Mangala, K. S., Shivashankar, H. N., Chandrika, K. N., Deshpande, N., Suresh, M., Kannabiran, N., Niranjan, V., Nalli, A., Prasad, T. S. K., Arun, K. S., Reddy, R., Chandran, S., Jadhav, T., Julie, D., Mahesh, M., John, S. L., Palvankar, K., Sudhir, D., P. Bala., Jithesh, M. K., Rashmi, N. S., Vishnupriya, G., Dhar, K., Reshma, S., Raghothama, C., Prasad, C. K., Gandhi, T. K. B., Harsha, H. C., Mohan, S. S., Deshpande, K. S., Sarker, M. and Pandey, A. (2005). Plasma Proteome Database as a resource for proteomics research. Proteomics. 5, 3531-3536.

16. Peri, S., Navarro, J.D., Kristiansen, T.Z., Amanchy, R., Surendranath, V., Muthusamy, B., Gandhi, T. K., Chandrika, K. N., Deshpande, N., Suresh, S., Rashmi, B. P., Shanker, K., Padma, N., Niranjan, V., Harsha, H. C., Talreja, N., Vrushabendra, B. M., Ramya, M. A., Yatish, A. J., Joy, M., Shivashankar, H. N., Kavitha, M. P., Menezes, M., Choudhury, D. R., Ghosh, N., Saravana, R., Chandran, S., Mohan, S., Jonnalagadda, C. K., Prasad, C. K., Kumar-Sinha, C., Deshpande, K. S. and Pandey, A. (2004). Human protein reference database as a discovery resource for proteomics. Nucleic Acids Research. 32, 497-501.

17. Deshpande, K. S., Harsha, H. C. and Pandey, A. (2003). Microarrays and Mass Spectrometry - The Future of Proteomics. Current Genomics. 4, 605-613.

18. Peri, S., Navarro, J.D., Amanchy, R., Kristiansen, T. Z., Jonnalagadda, C. K., Surendranath, V., Niranjan, V., Muthusamy, B., Gandhi, T. K., Gronborg, M., Ibarrola, N., Deshpande, N., Shanker, K., Shivashankar, H. N., Rashmi, B. P., Ramya, M. A., Zhao, Z., Chandrika, K. N., Padma, N., Harsha, H. C., Yatish, A. J., Kavitha, M. P., Menezes, M., Choudhury, D. R., Suresh, S., Ghosh, N., Saravana, R., Chandran, S., Krishna, S., Joy, M., Anand, S. K., Madavan, V., Joseph, A., Wong, G. W., Schiemann, W. P., Constantinescu, S. N., Huang, L., Khosravi-Far, R., Steen, H., Tewari, M., Ghaffari, S., Blobe, G.C., Dang, C. V., Garcia, J. G., Pevsner, J., Jensen, O. N., Roepstorff, P., Deshpande, K. S., Chinnaiyan, A. M., Hamosh, A., Chakravarti, A. and Pandey, A. (2003). Development of human protein reference database as an initial platform for approaching systems biology in humans. Genome Research. 13, 2363-2371.

*Shared first author

PAGE
PAGE
PHS 398/2590 (Rev. 09/04)
Page
Biographical Sketch Format Page

