

**University of Pittsburgh
School of Medicine
BIOGRAPHICAL**

Name: Wei Chen
Business Phone: 412-692-6241
Website: www.pitt.edu/~wec47

Business Address: Rangos 9125
4401 Penn Ave, Pittsburgh, PA 15143
Email: wei.chen@chp.edu; wec47@pitt.edu

EDUCATION and TRAINING

UNDERGRADUATE

1999-2003	Nanjing University, Nanjing, China	B.S., 2003	Mathematics
-----------	---------------------------------------	------------	-------------

GRADUATE

2003-2006	Michigan State University, East Lansing, MI	M.S., 2006	Mathematics
2006-2011	University of Michigan, Ann Arbor, MI	Ph.D., 2011 Mentor: Gonçalo Abecasis	Biostatistics

APPOINTMENTS and POSITIONS

8/2011-1/2017	Department of Pediatrics, School of Medicine, University of Pittsburgh, Pittsburgh, PA, USA	Assistant Professor
12/2013-1/2017	Department of Biostatistics	Assistant Professor Secondary
12/2013-1/2017	Department of Human Genetics	Assistant Professor Secondary
5/2014-Present	University of Pittsburgh	Graduate Faculty
2/2017-07/2021	Department of Pediatrics	Associate Professor with Tenure
2/2017-Present	Department of Biostatistics	Associate Professor Secondary

2/2017-Present	Department of Human Genetics	Associate Professor Secondary
6/2017-Present	Department of Pediatrics	Director of Statistical Genetics Core
08/2021-Present	Department of Pediatrics	Professor with Tenure
01/2022-Present	Department of Biomedical Engineering Carnegie Mellon University	Adjunct Professor

MEMBERSHIP in PROFESSIONAL and SCIENTIFIC SOCIETIES

Mathematical Association of America	2005
American Society of Human Genetics	2007-Present
American Statistical Association	2009-Present
Eastern North American Region Biometric Society	2009-Present
American Thoracic Society	2017-Present

HONORS

Rackham Conference Travel Grant, University of Michigan	2007-2011
ENAR Diversity Travel Grant	2009
ASHG Trainee Research Semifinalist Award	2010
Eminent Scholar Talk, International Conference on Intelligent Biology and Medicine, Philadelphia, Pennsylvania, USA	2021
American Thoracic Society Fellow (ATSF)	2023

1. ORIGINAL PEER REVIEWED ARTICLES

* indicates co-first author;

indicates (co-)senior/corresponding author;

1. Dixon AL, Liang L, Moffatt MF, **Chen W**, Heath S, Wong KC, Taylor J, Burnett E, Gut I, Farrall M, Lathrop GM, Abecasis GR, Cookson WO. A genome-wide association study of global gene expression. *Nature Genetics*. 2007;39(10):1202-7. doi: 10.1038/ng2109. Epub 2007 Sep 16. PubMed PMID: 17873877.

2. Kanda A*, **Chen W***, Othman M, Branham KE, Brooks M, Khanna R, He S, Lyons R, Abecasis GR, Swaroop A. A variant of mitochondrial protein LOC387715/ARMS2, not HTRA1, is strongly associated with age-related macular degeneration. *Proceedings of the National Academy of Sciences of the United States of America* 2007;104(41):16227-32. doi: 10.1073/pnas.0703933104. Epub 2007 Sep 20. PubMed PMID: 17884985; PMCID: PMC1987388.
3. Swaroop A, Branham KE, **Chen W**, Abecasis G. Genetic susceptibility to age-related macular degeneration: a paradigm for dissecting complex disease traits. *Human Molecular Genetics*. 2007;16 Spec No. 2(Spec No. 2):R174-82. doi: 10.1093/hmg/ddm212. Review. PubMed PMID: 17911160.
4. **Chen W#**, Liang L, Abecasis GR. GWAS GUI: graphical browser for the results of whole-genome association studies with high-dimensional phenotypes. *Bioinformatics (Oxford, England)*. 2009;25(2):284-5. doi: 10.1093/bioinformatics/btn600. Epub 2008 Nov 20. PubMed PMID: 19028721; PMCID: PMC2732294.
5. Baratz KH, Tosakulwong N, Ryu E, Brown WL, Branham K, **Chen W**, Tran KD, Schmid-Kubista KE, Heckenlively JR, Swaroop A, Abecasis G, Bailey KR, Edwards AO. E2-2 protein and Fuchs's corneal dystrophy. *The New England Journal of Medicine*. 2010;363(11):1016-24. doi: 10.1056/NEJMoa1007064. Epub 2010 Aug 25. PubMed PMID: 20825314; NIHMSID:NIHMS235518.
6. **Chen W**, Stambolian D, Edwards AO, Branham KE, Othman M, Jakobsdottir J, Tosakulwong N, Pericak-Vance MA, Campochiaro PA, Klein ML, Tan PL, Conley YP, Kanda A, Kopplin L, Li Y, Augustaitis KJ, Karoukis AJ, Scott WK, Agarwal A, Kovach JL, Schwartz SG, Postel EA, Brooks M, Baratz KH, Brown WL, Complications of Age-Related Macular Degeneration Prevention Trial Research G, Brucker AJ, Orlin A, Brown G, Ho A, Regillo C, Donoso L, Tian L, Kaderli B, Hadley D, Hagstrom SA, Peachey NS, Klein R, Klein BE, Gotoh N, Yamashiro K, Ferris Iii F, Fagerness JA, Reynolds R, Farrer LA, Kim IK, Miller JW, Corton M, Carracedo A, Sanchez-Salorio M, Pugh EW, Doheny KF, Brion M, Deangelis MM, Weeks DE, Zack DJ, Chew EY, Heckenlively JR, Yoshimura N, Iyengar SK, Francis PJ, Katsanis N, Seddon JM, Haines JL, Gorin MB, Abecasis GR, Swaroop A. Genetic variants near TIMP3 and high-density lipoprotein-associated loci influence susceptibility to age-related macular degeneration. *Proceedings of the National Academy of Sciences of the United States of America*. 2010 Sep 9;363(11):1016-24. doi: 10.1056/NEJMoa1007064. Epub 2010 Aug 25. PubMed PMID: 20825314; NIHMSID:NIHMS235518.
7. Ding J, Gudjonsson JE, Liang L, Stuart PE, Li Y, **Chen W**, Weichenthal M, Ellinghaus E, Franke A, Cookson W, Nair RP, Elder JT, Abecasis GR. Gene expression in skin and lymphoblastoid cells: Refined statistical method reveals extensive overlap in cis-eQTL signals. *American Journal of Human Genetics*. 2010 Dec 10;87(6):779-89. doi: 10.1016/j.ajhg.2010.10.024. PubMed PMID: 21129726; PubMed Central PMCID: PMC2997368.
8. **1000 Genomes Project**, Abecasis GR, Altshuler D, Auton A, Brooks LD, Durbin RM, Gibbs RA, Hurles ME, McVean GA. A map of human genome variation from population-scale sequencing. *Nature*. 2010 Oct 28;467(7319):1061-73. doi:

- 10.1038/nature09534. PubMed PMID: 20981092; PubMed Central PMCID: PMC3042601.
9. Kanda A, Stambolian D, **Chen W**, Curcio CA, Abecasis GR, Swaroop A. Age-related macular degeneration-associated variants at chromosome 10q26 do not significantly alter ARMS2 and HTRA1 transcript levels in the human retina. *Molecular Vision*. 2010 Jul 15;16:1317-23. PubMed PMID: 20664794; PubMed Central PMCID: PMC2905635.
 10. Peng J, Wang Z, **Chen W**, Ding Y, Wang H, Huang H, Huang W, Cai S. Integration of genetic signature and TNM staging system for predicting the relapse of locally advanced colorectal cancer. *International Journal of Colorectal Disease*. 2010 Nov;25(11):1277-85. doi: 10.1007/s00384-010-1043-1. Epub 2010 Aug 13. PubMed PMID: 20706727.
 11. Sudmant PH, Kitzman JO, Antonacci F, Alkan C, Malig M, Tsalenko A, Sampas N, Bruhn L, Shendure J, **1000 Genomes Project**, Eichler EE. Diversity of human copy number variation and multicopy genes. *Science (New York, NY)*. 2010 Oct 29;330(6004):641-6. doi: 10.1126/science.1197005. PubMed PMID: 21030649; PubMed Central PMCID: PMC3020103.
 12. Danecek P, Auton A, Abecasis G, Albers CA, Banks E, DePristo MA, Handsaker RE, Lunter G, Marth GT, Sherry ST, McVean G, Durbin R, **Genomes Project Analysis Group**. The variant call format and VCFtools. *Bioinformatics (Oxford, England)*. 2011 Aug 1;27(15):2156-8. doi: 10.1093/bioinformatics/btr330. Epub 2011 Jun 7. PubMed PMID: 21653522; PubMed Central PMCID: PMC3137218.
 13. Gravel S, Henn BM, Gutenkunst RN, Indap AR, Marth GT, Clark AG, Yu F, Gibbs RA, Bustamante CD, **The 1000 Genomes Project**. Demographic history and rare allele sharing among human populations. *Proceedings of the National Academy of Sciences of the United States of America*. 2011 Jul 19;108(29):11983-8. doi: 10.1073/pnas.1019276108. Epub 2011 Jul 5. PubMed PMID: 21730125; PubMed Central PMCID: PMC3142009.
 14. Kunju LP, Cookingham C, Toy KA, **Chen W**, Sabel MS, Kleer CG. EZH2 and ALDH-1 mark breast epithelium at risk for breast cancer development. *Modern Pathology*. 2011 Jun;24(6):786-93. doi: 10.1038/modpathol.2011.8. Epub 2011 Mar 11. PubMed PMID: 21399615; PubMed Central PMCID: PMC3106137.
 15. Marth GT, Yu F, Indap AR, Garimella K, Gravel S, Leong WF, Tyler-Smith C, Bainbridge M, Blackwell T, Zheng-Bradley X, Chen Y, Challis D, Clarke L, Ball EV, Cibulskis K, Cooper DN, Fulton B, Hartl C, Koboldt D, Muzny D, Smith R, Sougnez C, Stewart C, Ward A, Yu J, Xue Y, Altshuler D, Bustamante CD, Clark AG, Daly M, DePristo M, Flicek P, Gabriel S, Mardis E, Palotie A, Gibbs R, **1000 Genomes Project**. The functional spectrum of low-frequency coding variation. *Genome Biology*. 2011 Sep 14;12(9):R84. doi: 10.1186/gb-2011-12-9-r84. PubMed PMID: 21917140; PubMed Central PMCID: PMC3308047.
 16. McKay GJ, Patterson CC, Chakravarthy U, Dasari S, Klaver CC, Vingerling JR, Ho L, de Jong PT, Fletcher AE, Young IS, Seland JH, Rahu M, Soubrane G, Tomazzoli L, Topouzis F, Vioque J, Hingorani AD, Sofat R, Dean M, Sawitzke J, Seddon JM, Peter I, Webster AR, Moore AT, Yates JR, Cipriani V, Fritsche LG, Weber BH, Keilhauer CN, Lotery AJ, Ennis S, Klein ML, Francis PJ, Stambolian D, Orlin A, Gorin MB, Weeks DE, Kuo CL, Swaroop A, Othman M, Kanda A, **Chen W**, Abecasis GR, Wright AF, Hayward C, Baird PN, Guymer RH, Attia J, Thakkinstian A, Silvestri G. Evidence of association of APOE with age-related

- macular degeneration: a pooled analysis of 15 studies. *Human Mutation*. 2011 Dec;32(12):1407-16. doi: 10.1002/humu.21577. Epub 2011 Sep 12. PubMed PMID: 21882290; PubMed Central PMCID: PMC3217135.
17. McKay GJ, Silvestri G, Chakravarthy U, Dasari S, Fritsche LG, Weber BH, Keilhauer CN, Klein ML, Francis PJ, Klaver CC, Vingerling JR, Ho L, De Jong PT, Dean M, Sawitzke J, Baird PN, Guymer RH, Stambolian D, Orlin A, Seddon JM, Peter I, Wright AF, Hayward C, Lotery AJ, Ennis S, Gorin MB, Weeks DE, Kuo CL, Hingorani AD, Sofat R, Cipriani V, Swaroop A, Othman M, Kanda A, **Chen W**, Abecasis GR, Yates JR, Webster AR, Moore AT, Seland JH, Rahu M, Soubrane G, Tomazzoli L, Topouzis F, Vioque J, Young IS, Fletcher AE, Patterson CC. Variations in apolipoprotein E frequency with age in a pooled analysis of a large group of older people. *American Journal of Epidemiology*. 2011 Jun 15;173(12):1357-64. doi: 10.1093/aje/kwr015. Epub 2011 Apr 15. Review. PubMed PMID: 21498624; PubMed Central PMCID: PMC3145394.
 18. Mills RE, Walter K, Stewart C, Handsaker RE, Chen K, Alkan C, Abyzov A, Yoon SC, Ye K, Cheetham RK, Chinwalla A, Conrad DF, Fu Y, Grubert F, Hajirasouliha I, Hormozdiari F, Iakoucheva LM, Iqbal Z, Kang S, Kidd JM, Konkel MK, Korn J, Khurana E, Kural D, Lam HY, Leng J, Li R, Li Y, Lin CY, Luo R, Mu XJ, Nemesh J, Peckham HE, Rausch T, Scally A, Shi X, Stromberg MP, Stutz AM, Urban AE, Walker JA, Wu J, Zhang Y, Zhang ZD, Batzer MA, Ding L, Marth GT, McVean G, Sebat J, Snyder M, Wang J, Ye K, Eichler EE, Gerstein MB, Hurles ME, Lee C, McCarroll SA, Korbelt JO, **1000 Genomes Project**. Mapping copy number variation by population-scale genome sequencing. *Nature*. 2011 Feb 3;470(7332):59-65. doi: 10.1038/nature09708. PubMed PMID: 21293372; PubMed Central PMCID: PMC3077050.
 19. Peng J, **Chen W**, Sheng W, Xu Y, Cai G, Huang D, Cai S. Oncological outcome of T1 rectal cancer undergoing standard resection and local excision. *Colorectal Disease: the Official Journal of the Association of Coloproctology of Great Britain and Ireland*. 2011 Feb;13(2):150-3. doi: 10.1111/j.1463-1318.2009.02090.x. PubMed PMID: 19863599.
 20. Peng J, **Chen W**, Venook AP, Sheng W, Xu Y, Guan Z, Cai G, Cai S. Long-term outcome of early-stage rectal cancer undergoing standard resection and local excision. *Clinical Colorectal Cancer*. 2011 Mar 1;10(1):37-41. doi: 10.3816/CCC.2011.n.005. PubMed PMID: 21609934.
 21. Sivakumaran TA, Igo RP, Jr., Kidd JM, Itsara A, Kopplin LJ, **Chen W**, Hagstrom SA, Peachey NS, Francis PJ, Klein ML, Chew EY, Ramprasad VL, Tay WT, Mitchell P, Seielstad M, Stambolian DE, Edwards AO, Lee KE, Leontiev DV, Jun G, Wang Y, Tian L, Qiu F, Henning AK, LaFramboise T, Sen P, Aarthi M, George R, Raman R, Das MK, Vijaya L, Kumaramanickavel G, Wong TY, Swaroop A, Abecasis GR, Klein R, Klein BE, Nickerson DA, Eichler EE, Iyengar SK. A 32 kb critical region excluding Y402H in CFH mediates risk for age-related macular degeneration. *PLoS One*. 2011;6(10):e25598. doi: 10.1371/journal.pone.0025598. Epub 2011 Oct 12. PubMed PMID: 22022419; PubMed Central PMCID: PMC3192039.
 22. Stanton CM, Yates JR, den Hollander AI, Seddon JM, Swaroop A, Stambolian D, Fauser S, Hoyng C, Yu Y, Atsuhiko K, Branham K, Othman M, **Chen W**, Kortvely E, Chalmers K, Hayward C, Moore AT, Dhillon B, Ueffing M, Wright AF. Complement factor D in age-related macular degeneration. *Investigative Ophthalmology & Visual Science*. 2011 Nov

- 11;52(12):8828-34. doi: 10.1167/iovs.11-7933. PubMed PMID: 22003108; PubMed Central PMCID: PMC3230905.
23. Wang M, Peng J, Yang W, **Chen W**, Mo S, Cai S. Prognostic analysis for carcinoid tumours of the rectum: a single institutional analysis of 106 patients. *Colorectal disease: the Official Journal of the Association of Coloproctology of Great Britain and Ireland*. 2011 Feb;13(2):150-3. doi: 10.1111/j.1463-1318.2009.02090.x. PubMed PMID: 19863599.
 24. Clarke L, Zheng-Bradley X, Smith R, Kulesha E, Xiao C, Toneva I, Vaughan B, Preuss D, Leinonen R, Shumway M, Sherry S, Flicek P, **The 1000 Genomes Project**. The 1000 Genomes Project: data management and community access. *Nature Methods*. 2012 Apr 27;9(5):459-62. doi: 10.1038/nmeth.1974. PubMed PMID: 22543379; PubMed Central PMCID: PMC3340611.
 25. Li B, **Chen W**, Zhan X, Busonero F, Sanna S, Sidore C, Cucca F, Kang HM, Abecasis GR. A likelihood-based framework for variant calling and de novo mutation detection in families. *PLoS Genetics*. 2012;8(10):e1002944. doi: 10.1371/journal.pgen.1002944. Epub 2012 Oct 4. PubMed PMID: 23055937; PubMed Central PMCID: PMC3464213.
 26. **Chen W**, Li B, Zeng Z, Sanna S, Sidore C, Busonero F, Kang HM, Li Y, Abecasis GR. Genotype calling and haplotyping in parent-offspring trios. *Genome Research*. 2013 Jan;23(1):142-51. doi: 10.1101/gr.142455.112. Epub 2012 Oct 11. PubMed PMID: 23064751; PubMed Central PMCID: PMC3530674.
 27. **Chen W**, Boutaoui N, Brehm JM, Han YY, Schmitz C, Cressley A, Acosta-Perez E, Alvarez M, Colon-Semidey A, Baccarelli AA, Weeks DE, Kolls JK, Canino G, Celedon JC. ADCYAP1R1 and asthma in Puerto Rican children. *American Journal of Respiratory and Critical Care Medicine*. 2013 Mar 15;187(6):584-8. doi: 10.1164/rccm.201210-1789OC. Epub 2013 Jan 17. PubMed PMID: 23328528; PubMed Central PMCID: PMC3733434.
 28. **Chen W**[#], Li B, Zeng Z, Sanna S, Sidore C, Busonero F, Kang HM, Li Y, Abecasis GR. Genotype calling and haplotyping in parent-offspring trios. *Genome Research*. 2013;23(1):142-51. PubMed PMID: 23064751; PMCID: PMC3530674.
 29. Fritsche LG^{*}, **Chen W**^{*}, Schu M, Yaspan BL, Yu Y, Thorleifsson G, Zack DJ, Arakawa S, Cipriani V, Ripke S, Igo RP, Jr., Buitendijk GH, Sim X, Weeks DE, Guymer RH, Merriam JE, Francis PJ, Hannum G, Agarwal A, Armbrecht AM, Audo I, Aung T, Barile GR, Benchaboune M, Bird AC, Bishop PN, Branham KE, Brooks M, Brucker AJ, Cade WH, Cain MS, Campochiaro PA, Chan CC, Cheng CY, Chew EY, Chin KA, Chowers I, Clayton DG, Cojocaru R, Conley YP, Cornes BK, Daly MJ, Dhillon B, Edwards AO, Evangelou E, Fagerness J, Ferreyra HA, Friedman JS, Geirsdottir A, George RJ, Gieger C, Gupta N, Hagstrom SA, Harding SP, ..., Gorin MB, Wang JJ, Klaver CC, Seddon JM, Pericak-Vance MA, Iyengar SK, Yates JR, Swaroop A, Weber BH, Kubo M, Deangelis MM, Leveillard T, Thorsteinsdottir U, Haines JL, Farrer LA, Heid IM, Abecasis GR, Consortium AMDG. Seven new loci associated with age-related macular degeneration. *Nature Genetics*. 2013 Apr;45(4):433-9, 439e1-2. doi: 10.1038/ng.2578. Epub 2013 Mar 3. PubMed PMID: 23455636; PubMed Central PMCID: PMC3739472.
 30. Li Y, **Chen W**, Liu EY, Zhou YH. Single Nucleotide Polymorphism (SNP) Detection and Genotype Calling from Massively Parallel Sequencing (MPS) Data. *Statistics in*

- Biosciences*. 2013 May;5(1):3-25. doi: 10.1007/s12561-012-9067-4. PubMed PMID: 24489615; PubMed Central PMCID: PMC3905464.
31. Sharma NK, Gupta A, Prabhakar S, Singh R, Sharma SK, **Chen W**, Anand A. Association between CFH Y402H polymorphism and age related macular degeneration in North Indian cohort. *PLoS One*. 2013;8(7):e70193. doi: 10.1371/journal.pone.0070193. Print 2013. PubMed PMID: 23922956; PubMed Central PMCID: PMC3726372.
 32. Anand A, Sharma K, **Chen W**, Sharma NK. Using current data to define new approach in age related macular degeneration: need to accelerate translational research. *Current Genomics*. 2014 Aug;15(4):266-77. doi: 10.2174/1389202915666140516204512. PubMed PMID: 25132797; PubMed Central PMCID: PMC4133950.
 33. **Chen W**, Brehm JM, Boutaoui N, Soto-Quiros M, Avila L, Celli BR, Bruse S, Tesfaigzi Y, Celedon JC. Native American ancestry, lung function, and COPD in Costa Ricans. *Chest*. 2014 Apr;145(4):704-710. doi: 10.1378/chest.13-1308. PubMed PMID: 24306962; PubMed Central PMCID: PMC3971968.
 34. Ozel AB, Moroi SE, Reed DM, Nika M, Schmidt CM, Akbari S, Scott K, Rozsa F, Pawar H, Musch DC, Lichter PR, Gaasterland D, Branham K, Gilbert J, Garnai SJ, **Chen W**, Othman M, Heckenlively J, Swaroop A, Abecasis G, Friedman DS, Zack D, Ashley-Koch A, Ulmer M, Kang JH, Consortium N, Liu Y, Yaspan BL, Haines J, Allingham RR, Hauser MA, Pasquale L, Wiggs J, Richards JE, Li JZ. Genome-wide association study and meta-analysis of intraocular pressure. *Human Genetics*. 2014 Jan;133(1):41-57. doi: 10.1007/s00439-013-1349-5. Epub 2013 Sep 4. PubMed PMID: 24002674; PubMed Central PMCID: PMC3982323.
 35. Banik A, Brown RE, Bamburg J, Lahiri DK, Khurana D, Friedland RP, **Chen W**, Ding Y, Mudher A, Padjen AL, Mukaetova-Ladinska E, Ihara M, Srivastava S, Padma Srivastava MV, Masters CL, Kalaria RN, Anand A. Translation of Pre-Clinical Studies into Successful Clinical Trials for Alzheimer's Disease: What are the Roadblocks and How Can They Be Overcome? *Journal of Alzheimer's Disease: JAD*. 2015;47(4):815-43. doi: 10.3233/JAD-150136. Review. PubMed PMID: 26401762.
 36. Brehm JM, Man Tse S, Croteau-Chonka DC, Forno E, Litonjua AA, Raby BA, **Chen W**, Yan Q, Boutaoui N, Acosta-Perez E, Avila L, Weiss ST, Soto-Quiros M, Cloutier MM, Hu D, Pino-Yanes M, Wenzel SE, Spear ML, Kolls JK, Burchard EG, Canino G, Celedon JC. A Genome-Wide Association Study of Post-bronchodilator Lung Function in Children with Asthma. *American Journal of Respiratory and Critical Care Medicine*. 2015 Jul 1;192(1):47-56. doi: 10.1164/rccm.201501-0037OC. PubMed PMID: 25918834; PubMed Central PMCID: PMC4511425.
 37. Brehm JM, Ramratnam SK, Tse SM, Croteau-Chonka DC, Pino-Yanes M, Rosas-Salazar C, Litonjua AA, Raby BA, Boutaoui N, Han YY, **Chen W**, Forno E, Marsland AL, Nugent NR, Eng C, Colon-Semidey A, Alvarez M, Acosta-Perez E, Spear ML, Martinez FD, Avila L, Weiss ST, Soto-Quiros M, Ober C, Nicolae DL, Barnes KC, Lemanske RF, Jr., Strunk RC, Liu A, London SJ, Gilliland F, Sleiman P, March M, Hakonarson H, Duan QL, Kolls JK, Fritz GK, Hu D, Fani N, Stevens JS, Almlı LM, Burchard EG, Shin J, McQuaid EL, Ressler K, Canino G, Celedon JC. Stress and Bronchodilator Response in Children with Asthma. *American*

- Journal of Respiratory and Critical Care Medicine*. 2015;192(1):47-56. PubMed PMID: 25918834; PMCID: PMC4511425.
38. Chen R, Wei Q, Zhan X, Zhong X, Sutcliffe JS, Cox NJ, Cook EH, Li C, **Chen W**[#], Li B[#]. A haplotype-based framework for group-wise transmission/disequilibrium tests for rare variant association analysis. *Bioinformatics (Oxford, England)*. 2015 May 1;31(9):1452-9. doi: 10.1093/bioinformatics/btu860. Epub 2015 Jan 6. PubMed PMID: 25568282; PubMed Central PMCID: PMC4410665.
 39. **Chen W**, Brehm JM, Lin J, Wang T, Forno E, Acosta-Perez E, Boutaoui N, Canino G, Celedon JC. Expression quantitative trait loci (eQTL) mapping in Puerto Rican children. *PLoS One*. 2015;10(3):e0122464. doi: 10.1371/journal.pone.0122464. eCollection 2015. PubMed PMID: 25816334; PubMed Central PMCID: PMC4376710.
 40. **Chen W**, Brehm JM, Manichaikul A, Cho MH, Boutaoui N, Yan Q, Burkart KM, Enright PL, Rotter JI, Petersen H, Leng S, Obeidat M, Bosse Y, Brandsma CA, Hao K, Rich SS, Powell R, Avila L, Soto-Quiros M, Silverman EK, Tesfaygi Y, Barr RG, Celedon JC. A genome-wide association study of chronic obstructive pulmonary disease in Hispanics. *Annals of the American Thoracic Society*. 2015 Mar;12(3):340-8. doi: 10.1513/AnnalsATS.201408-380OC. PubMed PMID: 25584925; PubMed Central PMCID: PMC4418314.
 41. Fan R, Wang Y, Boehnke M, **Chen W**, Li Y, Ren H, Lobach I, Xiong M. Gene Level Meta-Analysis of Quantitative Traits by Functional Linear Models. *Genetics*. 2015 Aug;200(4):1089-104. doi: 10.1534/genetics.115.178343. Epub 2015 Jun 9. PubMed PMID: 26058849; PubMed Central PMCID: PMC4574252.
 42. **1000 Genomes Project**, Auton A, Brooks LD, Durbin RM, Garrison EP, Kang HM, Korbel JO, Marchini JL, McCarthy S, McVean GA, Abecasis GR. A global reference for human genetic variation. *Nature*. 2015 Oct 1;526(7571):68-74. doi: 10.1038/nature15393. PubMed PMID: 26432245; PubMed Central PMCID: PMC4750478.
 43. Li B, Wei Q, Zhan X, Zhong X, **Chen W**, Li C, Haines J. Leveraging Identity-by-Descent for Accurate Genotype Inference in Family Sequencing Data. *PLoS Genetics*. 2015 Jun;11(6):e1005271. doi: 10.1371/journal.pgen.1005271. eCollection 2015 Jun. PubMed PMID: 26043085; PubMed Central PMCID: PMC4456389.
 44. Ray M, Horne W, McAleer JP, Ricks DM, Kreindler JL, Fitzsimons MS, Chan PP, Trevejo-Nunez G, Chen K, Fajt M, **Chen W**, Ray A, Wenzel S, Kolls JK. RNA-seq in Pulmonary Medicine: How Much Is Enough? *American Journal of Respiratory and Critical Care Medicine*. 2015 Aug 1;192(3):389-91. doi: 10.1164/rccm.201403-0475LE. PubMed PMID: 26230238; PubMed Central PMCID: PMC4584249.
 45. Wang T, Guan W, Lin J, Boutaoui N, Canino G, Luo J, Celedon JC, **Chen W**[#]. A systematic study of normalization methods for Infinium 450K methylation data using whole-genome bisulfite sequencing data. *Epigenetics*. 2015;10(7):662-9. doi: 10.1080/15592294.2015.1057384. PubMed PMID: 26036609; PubMed Central PMCID: PMC4623491.
 46. Wei Q, Zhan X, Zhong X, Liu Y, Han Y, **Chen W**, Li B. A Bayesian framework for de novo mutation calling in parents-offspring trios. *Bioinformatics (Oxford, England)*. 2015 May 1;31(9):1375-81. doi: 10.1093/bioinformatics/btu839. Epub 2014 Dec 21. PubMed PMID: 25535243; PubMed Central PMCID: PMC4410659.

47. Xu Z, Duan Q, Yan S, **Chen W**, Li M, Lange E, Li Y. DISSCO: direct imputation of summary statistics allowing covariates. *Bioinformatics (Oxford, England)*. 2015 Aug 1;31(15):2434-42. doi: 10.1093/bioinformatics/btv168. Epub 2015 Mar 24. PubMed PMID: 25810429; PubMed Central PMCID: PMC4514926.
48. Brehm JM, Man Tse S, Croteau-Chonka DC, Forno E, Litonjua AA, Raby BA, **Chen W**, Yan Q, Boutaoui N, Acosta-Pérez E, Avila L, Weiss ST, Soto-Quiros M, Cloutier MM, Hu D, Pino-Yanes M, Wenzel SE, Spear ML, Kolls JK, Burchard EG, Canino G, Celedón JC. A Genome-Wide Association Study of Post-bronchodilator Lung Function in Children with Asthma. *American Journal of Respiratory and Critical Care Medicine*. 2015 Sep 1;192(5):634-7. doi: 10.1164/rccm.201501-0047LE. PubMed PMID: 26325155; PubMed Central PMCID: PMC4595689.
49. Yan Q, Weeks DE, Celedon JC, Tiwari HK, Li B, Wang X, Lin WY, Lou XY, Gao G, **Chen W**, Liu N. Associating Multivariate Quantitative Phenotypes with Genetic Variants in Family Samples with a Novel Kernel Machine Regression Method. *Genetics*. 2015 Dec;201(4):1329-39. doi: 10.1534/genetics.115.178590. Epub 2015 Oct 19. PubMed PMID: 26482791; PubMed Central PMCID: PMC4676518.
50. Yan Q, Weeks DE, Tiwari HK, Yi N, Zhang K, Gao G, Lin WY, Lou XY, **Chen W**[#], Liu N[#]. Rare-Variant Kernel Machine Test for Longitudinal Data from Population and Family Samples. *Human Heredity*. 2015;80(3):126-38. doi: 10.1159/000445057. Epub 2016 Apr 29. PubMed PMID: 27161037; PubMed Central PMCID: PMC4940283.
51. Cao W, Guo J, Wen X, Miao L, Lin F, Xu G, Ma R, Yin S, Hui Z, Chen T, Guo S, **Chen W**, Huang Y, Liu Y, Wang J, Wei L, Wang L. CXXC finger protein 1 is critical for T-cell intrathymic development through regulating H3K4 trimethylation. *Nature Communications*. 2016 May 23;7:11687. doi: 10.1038/ncomms11687. PubMed PMID: 27210293; PubMed Central PMCID: PMC4879243.
52. Chang LC, Li B, Fang Z, Vrieze S, McGue M, Iacono WG, Tseng GC, **Chen W**[#]. A computational method for genotype calling in family-based sequencing data. *BMC Bioinformatics*. 2016 Jan 16;17:37. doi: 10.1186/s12859-016-0880-5. PubMed PMID: 26772743; PubMed Central PMCID: PMC4715317.
53. Chen H, Wang C, Conomos MP, Stilp AM, Li Z, Sofer T, Szpiro AA, **Chen W**, Brehm JM, Celedon JC, Redline S, Papanicolaou GJ, Thornton TA, Laurie CC, Rice K, Lin X. Control for Population Structure and Relatedness for Binary Traits in Genetic Association Studies via Logistic Mixed Models. *American Journal of Human Genetics*. 2016 Apr 7;98(4):653-66. doi: 10.1016/j.ajhg.2016.02.012. Epub 2016 Mar 24. PubMed PMID: 27018471; PubMed Central PMCID: PMC4833218.
54. Chen K, Campfield BT, Wenzel SE, McAleer JP, Kreindler JL, Kurland G, Gopal R, Wang T, **Chen W**, Eddens T, Quinn KM, Myerburg MM, Horne WT, Lora JM, Albrecht BK, Pilewski JM, Kolls JK. Antiinflammatory effects of bromodomain and extraterminal domain inhibition in cystic fibrosis lung inflammation. *JCI Insight*. 2016 Jul 21;1(11). doi: 10.1172/jci.insight.87168. PubMed PMID: 27517095; PubMed Central PMCID: PMC4978187.
55. Chen K, Eddens T, Trevejo-Nunez G, Way EE, Elsegeiny W, Ricks DM, Garg AV, Erb CJ, Bo M, Wang T, **Chen W**, Lee JS, Gaffen SL, Kolls JK. IL-17 Receptor Signaling in the Lung Epithelium Is Required for Mucosal Chemokine Gradients and Pulmonary Host Defense

- against *K. pneumoniae*. *Cell Host Microbe*. 2016 Nov 9;20(5):596-605. doi: 10.1016/j.chom.2016.10.003. Epub 2016 Oct 27. PubMed PMID: 27923703; PubMed Central PMCID: PMC5149406.
56. Fan R, Wang Y, Chiu CY, **Chen W**, Ren H, Li Y, Boehnke M, Amos CI, Moore JH, Xiong M. Meta-analysis of Complex Diseases at Gene Level with Generalized Functional Linear Models. *Genetics*. 2016 Feb;202(2):457-70. doi: 10.1534/genetics.115.180869. Epub 2015 Dec 29. PubMed PMID: 26715663; PubMed Central PMCID: PMC4788228.
 57. Fan R, Wang Y, Yan Q, Ding Y, Weeks DE, Lu Z, Ren H, Cook RJ, Xiong M, Swaroop A, Chew EY, **Chen W**. Gene-Based Association Analysis for Censored Traits Via Fixed Effect Functional Regressions. *Genetic Epidemiology*. 2016 Feb;40(2):133-43. doi: 10.1002/gepi.21947. Epub 2016 Jan 18. PubMed PMID: 26782979; PubMed Central PMCID: PMC4724326.
 58. Wang T, Ren Z, Ding Y, Fang Z, Sun Z, MacDonald ML, Sweet RA, Wang J, **Chen W**[#]. FastGGM: An Efficient Algorithm for the Inference of Gaussian Graphical Model in Biological Networks. *PLoS Computational Biology*. 2016 Feb;12(2):e1004755. doi: 10.1371/journal.pcbi.1004755. eCollection 2016 Feb. PubMed PMID: 26872036; PubMed Central PMCID: PMC4752261.
 59. Wu C, Demerath EW, Pankow JS, Bressler J, Fornage M, Grove ML, **Chen W**[#], Guan W[#]. Imputation of missing covariate values in epigenome-wide analysis of DNA methylation data. *Epigenetics*. 2016;11(2):132-9. doi: 10.1080/15592294.2016.1145328. Epub 2016 Feb 18. PubMed PMID: 26890800; PubMed Central PMCID: PMC4846117.
 60. Yan Q, Chen R, Sutcliffe JS, Cook EH, Weeks DE, Li B, **Chen W**[#]. The impact of genotype calling errors on family-based studies. *Scientific Reports*. 2016 Jun 22;6:28323. doi: 10.1038/srep28323. PubMed PMID: 27328765; PubMed Central PMCID: PMC4916415.
 61. Zeng Z, Weeks DE, **Chen W**, Mukhopadhyay N, Feingold E. A Pipeline for Classifying Relationships Using Dense SNP/SNV Data and Putative Pedigree Information. *Genetic Epidemiology*. 2016 Feb;40(2):161-71. doi: 10.1002/gepi.21948. Epub 2015 Dec 28. PubMed PMID: 26709242; PubMed Central PMCID: PMC5146993.
 62. **Chen W**, Wang T, Pino-Yanes M, Forno E, Liang L, Yan Q, Hu D, Weeks DE, Baccarelli A, Acosta-Perez E, Eng C, Han YY, Boutaoui N, Laprise C, Davies GA, Hopkin JM, Moffatt MF, Cookson W, Canino G, Burchard EG, Celedon JC. An epigenome-wide association study of total serum IgE in Hispanic children. *The Journal of Allergy and Clinical Immunology*. 2017 Aug;140(2):571-577. doi: 10.1016/j.jaci.2016.11.030. Epub 2017 Jan 6. PubMed PMID: 28069425; PubMed Central PMCID: PMC5500449.
 63. Chiu CY, Jung J, **Chen W**, Weeks DE, Ren H, Boehnke M, Amos CI, Liu A, Mills JL, Ting Lee ML, Xiong M, Fan R. Meta-analysis of quantitative pleiotropic traits for next-generation sequencing with multivariate functional linear models. *European Journal of Human Genetics : EJHG*. 2017 Feb;25(3):350-359. doi: 10.1038/ejhg.2016.170. Epub 2016 Dec 21. PubMed PMID: 28000696; PubMed Central PMCID: PMC5315507.
 64. Ding Y, Liu Y, Yan Q, Fritsche LG, Cook RJ, Clemons T, Ratnapriya R, Klein ML, Abecasis GR, Swaroop A, Chew EY, Weeks DE, **Chen W**[#]. Bivariate Analysis of Age-Related Macular Degeneration Progression Using Genetic Risk Scores. *Genetics*. 2017 May;206(1):119-133. doi: 10.1534/genetics.116.196998. Epub 2017 Mar 24. PubMed PMID: 28341650; PubMed Central PMCID: PMC5419464.

65. Forno E, Sordillo J, Brehm J, **Chen W**, Benos T, Yan Q, Avila L, Soto-Quiros M, Cloutier MM, Colon-Semidey A, Alvarez M, Acosta-Perez E, Weiss ST, Litonjua AA, Canino G, Celedon JC. Genome-wide interaction study of dust mite allergen on lung function in children with asthma. *The Journal of Allergy and Clinical Immunology*. 2017 Oct;140(4):996-1003.e7. doi: 10.1016/j.jaci.2016.12.967. Epub 2017 Feb 4. PubMed PMID: 28167095; PubMed Central PMCID: PMC5544591.
66. Forno E, Wang T, Yan Q, Brehm J, Acosta-Perez E, Colon-Semidey A, Alvarez M, Boutaoui N, Cloutier MM, Alcorn JF, Canino G, **Chen W**[#], Celedon JC[#]. A Multiomics Approach to Identify Genes Associated with Childhood Asthma Risk and Morbidity. *American Journal of Respiratory Cell and Molecular Biology*. 2017 Oct;57(4):439-447. doi: 10.1165/rcmb.2017-0002OC. PubMed PMID: 28574721; PubMed Central PMCID: PMC5650086.
67. Hui D, Fang Z, Lin J, Duan Q, Li Y, Hu M, **Chen W**[#]. LAIT: a local ancestry inference toolkit. *BMC Genetics*. 2017 Sep 6;18(1):83. doi: 10.1186/s12863-017-0546-y. PubMed PMID: 28877673; PubMed Central PMCID: PMC5585928.
68. Wen X, Miao L, Deng Y, Bible PW, Hu X, Zou Y, Liu Y, Guo S, Liang J, Chen T, Peng GH, **Chen W**, Liang L, Wei L. The Influence of Age and Sex on Ocular Surface Microbiota in Healthy Adults. *Investigative Ophthalmology & Visual Science*. 2017 Dec 1;58(14):6030-6037. doi: 10.1167/iovs.17-22957. PubMed PMID: 29196767.
69. Yan Q, Brehm J, Pino-Yanes M, Forno E, Lin J, Oh SS, Acosta-Perez E, Laurie CC, Cloutier MM, Raby BA, Stilp AM, Sofer T, Hu D, Huntsman S, Eng CS, Conomos MP, Rastogi D, Rice K, Canino G, **Chen W**, Barr RG, Burchard EG, Celedon JC. A meta-analysis of genome-wide association studies of asthma in Puerto Ricans. *The European Respiratory Journal*. 2017 May;49(5). doi: 10.1183/13993003.01505-2016. Print 2017 May. PubMed PMID: 28461288; PubMed Central PMCID: PMC5527708.
70. Zhang H, Luo J, Alcorn JF, Chen K, Fan S, Pilewski J, Liu A, **Chen W**, Kolls JK, Wang J. AIM2 Inflammasome Is Critical for Influenza-Induced Lung Injury and Mortality. *Journal of Immunology*. 2017 Jun 1;198(11):4383-4393. doi: 10.4049/jimmunol.1600714. Epub 2017 Apr 19. PubMed PMID: 28424239; PubMed Central PMCID: PMC5439025.
71. Boggs K, Wang T, Orabi AI, Mukherjee A, Eisses JF, Sun T, Wen L, Javed TA, Esni F, **Chen W**, Husain SZ. Pancreatic gene expression during recovery after pancreatitis reveals unique transcriptome profiles. *Scientific Reports*. 2018 Jan 23;8(1):1406. doi: 10.1038/s41598-018-19392-0. PubMed PMID: 29362419; PubMed Central PMCID: PMC5780441.
72. Burkart KM, Sofer T, London SJ, Manichaikul A, Hartwig FP, Yan Q, Soler Artigas M, Avila L, **Chen W**, Davis Thomas S, Diaz AA, Hall IP, Horta BL, Kaplan RC, Laurie CC, Menezes AM, Morrison JV, Oelsner EC, Rastogi D, Rich SS, Soto-Quiros M, Stilp AM, Tobin MD, Wain LV, Celedon JC, Barr RG. A Genome-Wide Association Study in Hispanics/Latinos Identifies Novel Signals for Lung Function. The Hispanic Community Health Study/Study of Latinos. *American Journal of Respiratory and Critical Care Medicine*. 2018 Jul 15;198(2):208-219. doi: 10.1164/rccm.201707-1493OC. PubMed PMID: 29394082; PubMed Central PMCID: PMC6058984.
73. Ding Y, Kong S, Kang S, **Chen W**. A semiparametric imputation approach for regression with censored covariate with application to an AMD progression study. *Statistics in*

- Medicine*. 2018 Oct 15;37(23):3293-3308. doi: 10.1002/sim.7816. Epub 2018 May 29. PubMed PMID: 29845616.
74. Fang Z, Ma T, Tang G, Zhu L, Yan Q, Wang T, Celedon JC, **Chen W**[#], Tseng GC[#]. Bayesian integrative model for multi-omics data with missingness. *Bioinformatics (Oxford, England)*. 2018 Nov 15;34(22):3801-3808. doi: 10.1093/bioinformatics/bty775. PubMed PMID: 30184058; PubMed Central PMCID: PMC6223369.
 75. Ozbek U, Lin HM, Lin Y, Weeks DE, **Chen W**, Shaffer JR, Purcell SM, Feingold E. Statistics for X-chromosome associations. *Genetic Epidemiology*. 2018 Sep;42(6):539-550. doi: 10.1002/gepi.22132. Epub 2018 Jun 13. PubMed PMID: 29900581; PubMed Central PMCID: PMC6394852.
 76. Sun Z, Wang T, Deng K, Wang XF, Lafyatis R, Ding Y, Hu M, **Chen W**[#]. DIMM-SC: a Dirichlet mixture model for clustering droplet-based single cell transcriptomic data. *Bioinformatics (Oxford, England)*. 2018 Jan 1;34(1):139-146. doi: 10.1093/bioinformatics/btx490. PubMed PMID: 29036318; PubMed Central PMCID: PMC6454475.
 77. Tabib T, Morse C, Wang T, **Chen W**, Lafyatis R. SFRP2/DPP4 and FMO1/LSP1 Define Major Fibroblast Populations in Human Skin. *The Journal of Investigative Dermatology*. 2018 Apr;138(4):802-810. doi: 10.1016/j.jid.2017.09.045. Epub 2017 Dec 6. PubMed PMID: 29080679; PubMed Central PMCID: PMC7444611.
 78. Wen X, Liu Y, Yan Q, Liang M, Tang M, Liu R, Pan J, Liu Q, Chen T, Guo S, Liang J, Lu L, Ding X, **Chen W**, Wei L. Association of IGFBP1 variant with polypoidal choroidal vasculopathy. *The Journal of Gene Medicine*. 2018 Feb;20(2-3):e3007. doi: 10.1002/jgm.3007. Epub 2018 Feb 12. PubMed PMID: 29323771.
 79. Yan Q, Ding Y, Liu Y, Sun T, Fritsche LG, Clemons T, Ratnapriya R, Klein ML, Cook RJ, Liu Y, Fan R, Wei L, Abecasis GR, Swaroop A, Chew EY, Group AR, Weeks DE, **Chen W**[#]. Genome-wide analysis of disease progression in age-related macular degeneration. *Human Molecular Genetics*. 2018 Mar 1;27(5):929-940. doi: 10.1093/hmg/ddy002. PubMed PMID: 29346644; PubMed Central PMCID: PMC6059197.
 80. Yan Q, Fang Z, **Chen W**[#]. KMgene: a unified R package for gene-based association analysis for complex traits. *Bioinformatics (Oxford, England)*. 2018 Jun 15;34(12):2144-2146. doi: 10.1093/bioinformatics/bty066. PubMed PMID: 29438558; PubMed Central PMCID: PMC6246171.
 81. Zhang R, Ren Z, **Chen W**[#]. SILGGM: An extensive R package for efficient statistical inference in large-scale gene networks. *PLoS Computational Biology*. 2018 Aug;14(8):e1006369. doi: 10.1371/journal.pcbi.1006369. eCollection 2018 Aug. PubMed PMID: 30102702; PubMed Central PMCID: PMC6107288.
 82. Boutaoui N, Puranik S, Zhang R, Wang T, Hui DH, Brehm J, Forno E, **Chen W**[#], Celedon JC[#]. Epigenome-wide effects of vitamin D on asthma bronchial epithelial cells. *Epigenetics*. 2019 Sep;14(9):844-849. doi: 10.1080/15592294.2019.1622993. Epub 2019 Jun 3. PubMed PMID: 31122150; PubMed Central PMCID: PMC6691985.
 83. Forno E, Wang T, Qi C, Yan Q, Xu CJ, Boutaoui N, Han YY, Weeks DE, Jiang Y, Rosser F, Vonk JM, Brouwer S, Acosta-Perez E, Colon-Semidey A, Alvarez M, Canino G, Koppelman GH, **Chen W**[#], Celedon JC[#]. DNA methylation in nasal epithelium, atopy, and atopic

- asthma in children: a genome-wide study. *The Lancet Respiratory medicine*. 2019 Apr;7(4):336-346. doi: 10.1016/S2213-2600(18)30466-1. Epub 2018 Dec 21. PubMed PMID: 30584054; PubMed Central PMCID: PMC6441380.
84. Jiang Y, Gruziova O, Wang T, Forno E, Boutaoui N, Sun T, Merid SK, Acosta-Perez E, Kull I, Canino G, Anto JM, Bousquet J, Melen E, **Chen W**[#], Celedon JC[#]. Transcriptomics of atopy and atopic asthma in white blood cells from children and adolescents. *The European Respiratory Journal*. 2019 May;53(5). doi: 10.1183/13993003.00102-2019. Print 2019 May. PubMed PMID: 30923181.
 85. Liu C, Chikina M, Deshpande R, Menk AV, Wang T, Tabib T, Brunazzi EA, Vignali KM, Sun M, Stolz DB, Lafyatis RA, **Chen W**, Delgoffe GM, Workman CJ, Wendell SG, Vignali DAA. Treg Cells Promote the SREBP1-Dependent Metabolic Fitness of Tumor-Promoting Macrophages via Repression of CD8(+) T Cell-Derived Interferon-gamma. *Immunity*. 2019 Aug 20;51(2):381-397.e6. doi: 10.1016/j.immuni.2019.06.017. Epub 2019 Jul 23. PubMed PMID: 31350177; PubMed Central PMCID: PMC6703933.
 86. Liu J, Xu R, Zhan C, Luo W, Lai K, Zhong N, **Chen W**, Chen R. Clinical utility of ultrahigh fractional exhaled nitric oxide in predicting bronchial hyperresponsiveness in patients with suspected asthma. *Postgraduate Medical Journal*. 2019 Oct;95(1128):541-546. doi: 10.1136/postgradmedj-2018-136333. Epub 2019 Jul 11. PubMed PMID: 31296792.
 87. Mandel J, Wang H, Normolle DP, **Chen W**, Yan Q, Lucas PC, Benos PV, Prochownik EV. Expression patterns of small numbers of transcripts from functionally-related pathways predict survival in multiple cancers. *BMC Cancer*. 2019 Jul 12;19(1):686. doi: 10.1186/s12885-019-5851-6. PubMed PMID: 31299925; PubMed Central PMCID: PMC6626418.
 88. Morse C, Tabib T, Sembrat J, Buschur KL, Bittar HT, Valenzi E, Jiang Y, Kass DJ, Gibson K, **Chen W**, Mora A, Benos PV, Rojas M, Lafyatis R. Proliferating SPP1/MERTK-expressing macrophages in idiopathic pulmonary fibrosis. *The European Respiratory Journal*. 2019 Aug;54(2). doi: 10.1183/13993003.02441-2018. Print 2019 Aug. PubMed PMID: 31221805; PubMed Central PMCID: PMC8025672.
 89. Sawant DV, Yano H, Chikina M, Zhang Q, Liao M, Liu C, Callahan DJ, Sun Z, Sun T, Tabib T, Pennathur A, Corry DB, Luketich JD, Lafyatis R, **Chen W**, Poholek AC, Bruno TC, Workman CJ, Vignali DAA. Adaptive plasticity of IL-10(+) and IL-35(+) Treg cells cooperatively promotes tumor T cell exhaustion. *Nature Immunology*. 2019 Jun;20(6):724-735. doi: 10.1038/s41590-019-0346-9. Epub 2019 Apr 1. PubMed PMID: 30936494; PubMed Central PMCID: PMC6531353.
 90. Sun T, Liu Y, Cook RJ, **Chen W**, Ding Y. Copula-based score test for bivariate time-to-event data, with application to a genetic study of AMD progression. *Lifetime Data Analysis*. 2019 Jul;25(3):546-568. doi: 10.1007/s10985-018-09459-5. Epub 2018 Dec 17. PubMed PMID: 30560439; PubMed Central PMCID: PMC6559827.
 91. Sun T, Sun Z, Jiang Y, Ferguson AA, Pilewski JM, Kolls JK, **Chen W**[#], Chen K[#]. Transcriptomic Responses to Ivacaftor and Prediction of Ivacaftor Clinical Responsiveness. *American Journal of Respiratory Cell and Molecular Biology*. 2019 Nov;61(5):643-652. doi: 10.1165/rcmb.2019-0032OC. PubMed PMID: 30995102; PubMed Central PMCID: PMC6827069.

92. Sun Z, Chen L, Xin H, Jiang Y, Huang Q, Cillo AR, Tabib T, Kolls JK, Bruno TC, Lafyatis R, Vignali DAA, Chen K, Ding Y, Hu M[#], **Chen W[#]**. A Bayesian mixture model for clustering droplet-based single-cell transcriptomic data from population studies. *Nature Communications*. 2019 Apr 9;10(1):1649. doi: 10.1038/s41467-019-09639-3. PubMed PMID: 30967541; PubMed Central PMCID: PMC6456731.
93. Yan Q, Liu N, Forno E, Canino G, Celedon JC, **Chen W[#]**. An integrative association method for omics data based on a modified Fisher's method with application to childhood asthma. *PLoS Genetics*. 2019 May;15(5):e1008142. doi: 10.1371/journal.pgen.1008142. eCollection 2019 May. PubMed PMID: 31063461; PubMed Central PMCID: PMC6524814.
94. Yang G, Han YY, Forno E, Acosta-Perez E, Colon-Semidey A, Alvarez M, Canino G, **Chen W[#]**, Celedon JC[#]. Under-diagnosis of atopic dermatitis in Puerto Rican children. *World Allergy Organization Journal*. 2019;12(1):100003. doi: 10.1016/j.waojou.2018.11.003. eCollection 2019. PubMed PMID: 30937128; PubMed Central PMCID: PMC6439410.
95. Yang G, Han YY, Sun T, Li L, Rosser F, Forno E, Patel SR, **Chen W[#]**, Celedon JC[#]. Sleep Duration, Current Asthma, and Lung Function in a Nationwide Study of U.S. Adults. *American journal of respiratory and critical care medicine*. 2019 Oct 1;200(7):926-929. doi: 10.1164/rccm.201905-1004LE. PubMed PMID: 31225970; PubMed Central PMCID: PMC6812440.
96. Yang G, Sun T, Han YY, Rosser F, Forno E, **Chen W[#]**, Celedon JC[#]. Serum Cadmium and Lead, Current Wheeze, and Lung Function in a Nationwide Study of Adults in the United States. *The Journal of Allergy and Clinical Immunology: In Practice*. 2019 Nov - Dec;7(8):2653-2660.e3. doi: 10.1016/j.jaip.2019.05.029. Epub 2019 May 28. PubMed PMID: 31146018; PubMed Central PMCID: PMC6842689.
97. Cillo AR, Kürten CHL, Tabib T, Qi Z, Onkar S, Wang T, Liu A, Duvvuri U, Kim S, Soose RJ, Oesterreich S, **Chen W**, Lafyatis R, Bruno TC, Ferris RL, Vignali DAA. Immune Landscape of Viral- and Carcinogen-Driven Head and Neck Cancer. *Immunity*. 2020 Jan 14;52(1):183-199.e9. doi: 10.1016/j.immuni.2019.11.014. Epub 2020 Jan 7. PubMed PMID: 31924475; PubMed Central PMCID: PMC7201194.
98. Chen X, Hill M, Vander Lugt M, Escolar M, Fang Z, **Chen W**, Szabolcs P. Rapid reconstitution of regulatory T-cell subsets is associated with reduced rates of acute graft-versus-host disease and absence of viremia after cord blood transplantation in children with reduced-intensity conditioning using alemtuzumab. *Cytotherapy*. 2020 Mar;22(3):149-157. doi: 10.1016/j.jcyt.2020.01.005. Epub 2020 Feb 21. PubMed PMID: 32089448; PubMed Central PMCID: PMC7263741.
99. Lemonnier N, Melén E, Jiang Y, Joly S, Ménard C, Aguilar D, Acosta-Perez E, Bergström A, Boutaoui N, Bustamante M, Canino G, Forno E, Ramon González J, Garcia-Aymerich J, Gruziova O, Guerra S, Heinrich J, Kull I, Ibarluzea Maurologoitia J, Santa-Marina Rodriguez L, Thiering E, Wickman M, Akdis C, Akdis M, **Chen W**, Keil T, Koppelman GH, Siroux V, Xu CJ, Hainaut P, Standl M, Sunyer J, Celedón JC, Maria Antó J, Bousquet J. A novel whole blood gene expression signature for asthma, dermatitis, and rhinitis multimorbidity in children and adolescents. *Allergy*. 2020 Dec;75(12):3248-3260. doi: 10.1111/all.14314. Epub 2020 Apr 23. PubMed PMID: 32277847.

100. Wei Y, Liu Y, Sun T, **Chen W**, Ding Y. Gene-based association analysis for bivariate time-to-event data through functional regression with copula models. *Biometrics*. 2020 Jun;76(2):619-629. doi: 10.1111/biom.13165. Epub 2019 Nov 14. PubMed PMID: 31625595; PubMed Central PMCID: PMC7165069.
101. Dai H, Lan P, Zhao D, Abou-Daya K, Liu W, Chen W, Friday AJ, Williams AL, Sun T, Chen J, **Chen W**, Mortin-Toth S, Danska JS, Wiebe C, Nickerson P, Li T, Mathews LR, Turnquist HR, Nicotra ML, Gingras S, Takayama E, Kubagawa H, Shlomchik MJ, Oberbarnscheidt MH, Li XC, Lakkis FG. PIRs mediate innate myeloid cell memory to nonself MHC molecules. *Science (New York, NY)*. 2020 Jun 5;368(6495):1122-1127. doi: 10.1126/science.aax4040. Epub 2020 May 7. PubMed PMID: 32381589; PubMed Central PMCID: PMC7379379.
102. Forno E, Zhang R, Jiang Y, Kim S, Yan Q, Ren Z, Han YY, Boutaoui N, Rosser F, Weeks DE, Acosta-Perez E, Colon-Semidey A, Alvarez M, Canino G, **Chen W**[#], Celedon JC[#]. Transcriptome-wide and differential expression network analyses of childhood asthma in nasal epithelium. *The Journal of Allergy and Clinical Immunology*. 2020 Sep;146(3):671-675. doi: 10.1016/j.jaci.2020.02.005. Epub 2020 Feb 20. PubMed PMID: 32088307; PubMed Central PMCID: PMC7438239.
103. Qi C, Jiang Y, Yang IV, Forno E, Wang T, Vonk JM, Gehring U, Smit HA, Milanzi EB, Carpaij OA, Berg M, Hesse L, Brouwer S, Cardwell J, Vermeulen CJ, Acosta-Pérez E, Canino G, Boutaoui N, van den Berge M, Teichmann SA, Nawijn MC, **Chen W**, Celedón JC, Xu CJ, Koppelman GH. Nasal DNA methylation profiling of asthma and rhinitis. *Journal of Allergy and Clinical Immunology*. 2020 Jun;145(6):1655-1663. doi: 10.1016/j.jaci.2019.12.911. Epub 2020 Jan 14. PubMed PMID: 31953105; PubMed Central PMCID: PMC7282965.
104. Kim S, Forno E, Yan Q, Jiang Y, Zhang R, Boutaoui N, Acosta-Perez E, Canino G, **Chen W**[#], Celedon JC[#]. SNPs identified by GWAS affect asthma risk through DNA methylation and expression of cis-genes in airway epithelium. *European Respiratory Journal*. 2020 Apr;55(4). doi: 10.1183/13993003.02079-2019. Print 2020 Apr. PubMed PMID: 31831581.
105. Liu Y, Bible PW, Zou B, Liang Q, Dong C, Wen X, Li Y, Ge X, Li X, Deng X, Ma R, Guo S, Liang J, Chen T, Pan W, Liu L, **Chen W**, Wang X, Wei L. CSMD: a computational subtraction-based microbiome discovery pipeline for species-level characterization of clinical metagenomic samples. *Bioinformatics (Oxford, England)*. 2020 Mar 1;36(5):1577-1583. doi: 10.1093/bioinformatics/btz790. PubMed PMID: 31626280.
106. Wang X, Sun Z, Zhang Y, Xu Z, Xin H, Huang H, Duerr RH, Chen K, Ding Y, **Chen W**[#]. BREM-SC: a bayesian random effects mixture model for joint clustering single cell multi-omics data. *Nucleic Acids Research*. 2020 Jun 19;48(11):5814-5824. doi: 10.1093/nar/gkaa314. PubMed PMID: 32379315; PubMed Central PMCID: PMC7293045.
107. Yan Q, Weeks DE, Xin H, Swaroop A, Chew EY, Huang H, Ding Y, **Chen W**[#]. Deep-learning-based Prediction of Late Age-Related Macular Degeneration Progression. *Nature Machine Intelligence*. 2020 Feb;2(2):141-150. doi: 10.1038/s42256-020-0154-9. Epub 2020 Feb 14. PubMed PMID: 32285025; PubMed Central PMCID: PMC7153739.

108. Yang G, Han YY, Forno E, Yan Q, Rosser F, **Chen W[#]**, Celedón JC[#]. Glycated Hemoglobin A1c, Lung Function, and Hospitalizations Among Adults with Asthma. *The Journal of Allergy and Clinical Immunology: In Practice*. 2020 Nov - Dec;8(10):3409-3415.e1. doi: 10.1016/j.jaip.2020.06.017. Epub 2020 Jun 20. PubMed PMID: 32569755; PubMed Central PMCID: PMC7655696.
109. Lian Q, Xin H, Ma J, Konnikova L, **Chen W[#]**, Gu J[#], Chen K[#]. Artificial-Cell-Type Aware Cell Type Classification in CITE-seq. *Bioinformatics*. 2020 Jul 1;36(Suppl_1):i542-i550. doi: 10.1093/bioinformatics/btaa467. PubMed PMID: 32657383; PubMed Central PMCID: PMC7355304.
110. Kim S, Forno E, Zhang R, Park HJ, Xu Z, Yan Q, Boutaoui N, Acosta-Pérez E, Canino G, **Chen W[#]**, Celedón JC[#]. Expression quantitative trait methylation analysis reveals methylomic associations with gene expression in childhood asthma. *Chest*. 2020 Nov;158(5):1841-1856. doi: 10.1016/j.chest.2020.05.601. Epub 2020 Jun 20. PubMed PMID: 32569636; PubMed Central PMCID: PMC7674990.
111. Xin H, Lian Q, Jiang Y, Luo J, Wang X, Erb C, Xu Z, Zhang X, Heidrich-O'Hare E, Yan Q, Duerr RH, Chen K[#], **Chen W[#]**. GMM-Demux: Sample demultiplexing, multiplet detection, experiment planning and novel cell type verification in single cell sequencing. *Genome Biology*. 2020 Jul 30;21(1):188. doi: 10.1186/s13059-020-02084-2. PubMed PMID: 32731885; PubMed Central PMCID: PMC7393741.
112. Jiang Y, Rosborough BR, Chen J, Das S, Kitsios GD, McVerry BJ, Mallampalli RK, Lee JS, Ray A, **Chen W[#]**, Ray P[#]. Single cell RNA sequencing identifies an early monocyte gene signature in acute respiratory distress syndrome. *JCI Insight*. 2020 Jul 9;5(13). doi: 10.1172/jci.insight.135678. PubMed PMID: 32554932; PubMed Central PMCID: PMC7406263.
113. Jiang Y, Forno E, Han YY, Xu Z, Hu D, Boutaoui N, Eng C., Acosta-Perez E, Huntsman S, Colon-semidey A, Keys K, Rodríguez-Santana JR, Alvarez M, Maria Pino-Yanes, Canino G, **Chen W[#]**, Burchard EG[#], Celedón JC[#]. A genome-wide study of DNA methylation in white blood cells and asthma in Latino children and youth. *Epigenetics*. 2021 May;16(5):577-585. doi: 10.1080/15592294.2020.1809872. Epub 2020 Aug 31. PubMed PMID: 32799603; PubMed Central PMCID: PMC8078676.
114. Jiang Y, Chiu CY, Yan Q, **Chen W**, Gorin MB, Conley VP, Lakhali-Chaieb ML, Cook RJ, Amos CI, Wilson AF, Bailey-Wilson JE, McMahon FJ, Vazquez AI, Yuan A, Zhong X, Xiong M, Weeks DE, Fan R. Gene-based association testing of dichotomous traits with generalized linear mixed models using extended pedigrees: applications to age-related macular degeneration. *Journal of the American Statistical Association*. 2021;116(534):531-545. doi: 10.1080/01621459.2020.1799809. Epub 2020 Jul 28. PubMed PMID: 34321704; PubMed Central PMCID: PMC8315575.
115. Han YY, Yan Q, Yang G, **Chen W**, Forno E, Celedon JC. Serum free testosterone and asthma, asthma hospitalisations and lung function in British adults. *Thorax*. 2020 Oct;75(10):849-854. doi: 10.1136/thoraxjnl-2020-214875. Epub 2020 Aug 31. PubMed PMID: 32868294; PubMed Central PMCID: PMC7938359.
116. Song X, Yang B, Yang G, Chen R, Forno E[#], **Chen W[#]**, Gao W[#]. SpiroSonic: Monitoring Human Lung Functions via Acoustic Sensing on Smartphones, full peer reviewed paper,

Accepted, *the 26th Int'l Conference on Mobile Computing and Networking (MobiCom)*, 2020.

117. Sun T, Wei Y, **Chen W**, Ding Y. Genome-Wide Association Study-Based Deep Learning for Survival Prediction. *Statistics in Medicine*. 2020 Dec 30;39(30):4605-4620. doi: 10.1002/sim.8743. Epub 2020 Sep 24. PubMed PMID: 32974946; PubMed Central PMCID: PMC8056253.
118. So J, Ningappa M, Glessner J, Min J, Ashokkumar C, Ranganathan S, Higgs BW, Li D, Sun Q, Schmitt L, Biery AC, Dobrowolski S, Trautz C, Fuhrman L, Schwartz MC, Klena NT, Fusco J, Prasad K, Morayooluwa A, Mohamed N, Yan Q, **Chen W**, Horne W, Dhawan A, Sharif K, Kelly D, Squires RH, Gittes GK, Hakonarson H, Morell V, Lo C, Subramaniam S, Shin D, Sindhi R. Biliary-Atresia-associated Mannosidase-1-alpha-2 gene regulates biliary and ciliary morphogenesis and laterality. *Frontiers in Physiology*. 2020;11:538701. doi: 10.3389/fphys.2020.538701. eCollection 2020. PubMed PMID: 33192543; PubMed Central PMCID: PMC7662016.
119. Yan Q, Forno E, Cardenas A, Qi C, Han YY, Acosta-Pérez E, Kim S, Zhang R, Boutaoui N, Canino G, Vonk JM, Xu CJ, **Chen W**, Oken E, Gold DR, Koppelman GH, Celedón JC. Exposure to violence, chronic stress, nasal DNA methylation, and atopic asthma in children. *Pediatr Pulmonol*. 2021 Jul;56(7):1896-1905. doi: 10.1002/ppul.25372. PMID: 33751861; PMCID: PMC8217314
120. Yan Q, Forno E, Herrera-Luis E, Pino-Yanes M, Yang G, Oh S, Acosta-Pérez E, Hu D, Eng C, Huntsman S, Rodriguez-Santana JR, Cloutier MM, Canino G, Burchard EG, **Chen W**, Celedón JC. A genome-wide association study of asthma hospitalizations in adults. *The Journal of Allergy and Clinical Immunology*. 2021 Mar;147(3):933-940. doi: 10.1016/j.jaci.2020.08.020. Epub 2020 Sep 2. PubMed PMID: 32890573; PubMed Central PMCID: PMC7921212.
121. Yan Q, Forno E, Celedón JC, **Chen W**. A region-based method for causal mediation analysis of DNA methylation data. *Epigenetics*. 2021 Mar 23;:1-11. doi: 10.1080/15592294.2021.1900026. [Epub ahead of print] PubMed PMID: 33757385.
122. Yan Q, Forno E, Herrera-Luis E, Pino-Yanes M, Qi C, Rios R, Han Y, Kim S, Oh S, Acosta-Perez E, Zhang R, Hu D, Eng C, Huntsman S, Avila L, Boutaoui N, Cloutier M, Soto-Quiroz M, Xu C, Weiss S, Lasky-Su J, Kiedrowski M, Figueiredo C, Bomberger JM, Barreto M, Canino G, **Chen W**, Koppelman G, Burchard E, Celedon J. A genome-wide association study of severe asthma exacerbations in Latino children and adolescents. In Press. *European Respiratory Journal*. 2021 Apr;57(4). doi: 10.1183/13993003.02693-2020. Print 2021 Apr. PubMed PMID: 33093117; PubMed Central PMCID: PMC8026735.
123. Deng Y, Ge X, Li Y, Zou B, Wen X, **Chen W**, Lu L, Zhang M, Zhang X, Li C, Zhao C, Lin X, Zhang X, Huang X, Li X, Jin M, Peng GH, Wang D, Wang X, Lai W, Liang J, Li JJ, Liang Q, Yang L, Zhang Q, Li Y, Lu P, Hu X, Li X, Deng X, Liu Y, Zou Y, Guo S, Chen T, Qin Y, Yang F, Miao L, Chen W, Chan CC, Lin H, Liu Y, Lee RWJ, Wei L. Identification of an intraocular microbiota. *Cell Discovery*. 2021 Mar 9;7(1):13. doi: 10.1038/s41421-021-00245-6. PubMed PMID: 33750767; PubMed Central PMCID: PMC7943566.
124. Schutt C, Mirizio E, Salgado C, Reyes-Mugica M, Wang X, **Chen W**, Grunwaldt L, Schollaert KL, Torok KS. Transcriptomic evaluation of pediatric localized scleroderma

- skin with histological and clinical correlation. *Arthritis & Rheumatology*. 2021 Apr 12;. doi: 10.1002/art.41758. [Epub ahead of print] PubMed PMID: 33844442.
125. Zhang R, Ren Z[#], Celedón JC, **Chen W[#]**. (2021) Inference of Large Modified Poisson-type Graphical Models: Application to RNA-seq Data in Childhood Atopic Asthma Studies. *Annals of Applied Statistics*. Vol.15, No. 2, June 2021
 126. Dizaji KG, **Chen W**, Huang H. Deep Large-scale multitask learning network for gene expression inference. Accepted. *Journal of Computational Biology*. 2021 May;28(5):485-500. doi: 10.1089/cmb.2020.0438. PubMed PMID: 34014778; PubMed Central PMCID: PMC8165479.
 127. Yan Q, Jiang Y, Huang H, Swaroop A, Chew EY, Weeks DE, **Chen W[#]**, Ding Y[#]. Genome-Wide Association Studies-Based Machine Learning for Prediction of Age-Related Macular Degeneration Risk. *Translational Vision Science & Technology*. 2021 Feb 5;10(2):29. doi: 10.1167/tvst.10.2.29. PubMed PMID: 34003914; PubMed Central PMCID: PMC7900884.
 128. Chen T, Delano MJ, Chen K, Sperry JL, Namas RA, Lamparello AJ, Deng M, Conroy J, Moldawer LL, Efron PA, Loughran PA, Seymour CW, Angus DC, Vodovotz Y, **Chen W[#]**, Billiar TR[#]. A roadmap from single-cell transcriptome to patient classification for the immune response to trauma JCI Insight. 2020 Dec 15;145108. doi: 10.1172/jci.insight.145108.
 129. Han YY, Yan Q, **Chen W**, Forno E, Celedón JC. Serum insulin-like growth factor-1, asthma, and lung function among British adults. *Annals of Allergy, Asthma & Immunology*. 2021 Mar;126(3):284-291.e2. doi: 10.1016/j.anai.2020.12.005. Epub 2020 Dec 11. PubMed PMID: 33316372; PubMed Central PMCID: PMC7897263.
 130. Mirizio E, Tabib T, Wang X, **Chen W**, Liu C, Lafyatis R, Jacobe H, Torok KS. Single-cell transcriptome conservation in a comparative analysis of fresh and cryopreserved human skin tissue: pilot in localized scleroderma. *Arthritis Research & Therapy*. 2020 Nov 9;22(1):263. doi: 10.1186/s13075-020-02343-4. PubMed PMID: 33168063; PubMed Central PMCID: PMC7654179.
 131. Camiolo MJ, Zhou X, Oriss TB, Yan Q, Gorry M, Horne W, Trudeau JB, Scholl K, **Chen W**, Kolls JK, Ray P, Weisel FJ, Weisel NM, Aghaeepour N, Nadeau K, Wenzel SE, Ray A. High-Dimensional Profiling Clusters Asthma Severity by Lymphoid and Non-lymphoid Status. *Cell Reports*. 2021 Apr 13;35(2):108974. doi: 10.1016/j.celrep.2021.108974. PubMed PMID: 33852838; PubMed Central PMCID: PMC8133874.
 132. Mirizio E, Liu C, Yan Q, Waltermire J, Mandel R, Schollaert KL, Konnikova L, Wang X, **Chen W**, Torok KS. Genetic Signatures From RNA Sequencing of Pediatric Localized Scleroderma Skin. *Frontiers in Pediatrics*. 2021;9:669116. doi: 10.3389/fped.2021.669116. eCollection 2021. PubMed PMID: 34164359; PubMed Central PMCID: PMC8215272.
 133. Yan Q, Forno E, Cardenas A, Qi C, Han YY, Acosta-Pérez E, Kim S, Zhang R, Boutaoui N, Canino G, Vonk JM, Xu CJ, **Chen W**, Marsland A, Oken E, Gold DR, Koppelman GH, Celedón JC. Exposure to violence, chronic stress, nasal DNA methylation, and atopic asthma in children. *Pediatric Pulmonology*. 2021 Jul;56(7):1896-1905. doi: 10.1002/ppul.25372. Epub 2021 Mar 22. PubMed PMID: 33751861; PubMed Central PMCID: PMC8217314.

134. Yan Q, Forno E, Celedón JC, **Chen W**, Weeks DE. CHIT: an allele-specific method for testing the association between molecular quantitative traits and phenotype-genotype interaction. *Bioinformatics*. 2021 Jul 29;. doi: 10.1093/bioinformatics/btab554. [Epub ahead of print] PubMed PMID: 34323937.
135. Cipolla EM, Yue M, Nickolich KL, Huckestein BR, Antos D, **Chen W**, Alcorn JF. Heterotypic Influenza Infections Mitigate Susceptibility to Secondary Bacterial Infection. *J Immunol*. 2022 Aug 15;209(4):760-771. doi: 10.4049/jimmunol.2200261. Epub 2022 Aug 1. PubMed PMID: 35914833; PubMed Central PMCID: PMC9378502.
136. Chen T, Wei Y, Vodovotz Y, **Chen W**, Billiar TR. LONGITUDINAL ANALYSIS OF TRANSCRIPTOMIC SUBTYPES IN TRAUMA PATIENTS. *Shock*. 2022 Jul 1;58(1):34-37. doi: 10.1097/SHK.0000000000001958. Epub 2022 Jul 15. PubMed PMID: 35904142; PubMed Central PMCID: PMC9391314.
137. Cai M, Yue M, Chen T, Liu J, Forno E, Lu X, Billiar T, Celedón J, McKennan C, **Chen W**#, Wang J#. Robust and accurate estimation of cellular fraction from tissue omics data via ensemble deconvolution. *Bioinformatics*. 2022 Apr 19; PubMed PMID: 35438146.
138. Lee Y, Chen H, **Chen W**, Qi Q, Afshar M, Cai J, Daviglius ML, Thyagarajan B, North KE, London SJ, Boerwinkle E, Celedón JC, Kaplan RC, Yu B. Metabolomic Associations of Asthma in the Hispanic Community Health Study/Study of Latinos. *Metabolites*. 2022 Apr 16;12(4). doi: 10.3390/metabo12040359. PubMed PMID: 35448546; PubMed Central PMCID: PMC9028429.
139. Xu Z, Forno E, Acosta-Pérez E, Han YY, Rosser F, Manni ML, Canino G, **Chen W**#, Celedón JC#. Differential gene expression in nasal airway epithelium from overweight or obese youth with asthma. *Pediatr Allergy Immunol*. 2022 Apr;33(4):e13776. doi: 10.1111/pai.13776. PubMed PMID: 35470932; PubMed Central PMCID: PMC9047012.
140. Ganjdanesh A, Zhang J, Chew EY, Ding Y, Huang H, **Chen W**#. LONGGL-Net: temporal correlation structure guided deep learning model to predict longitudinal age-related macular degeneration severity. *PNAS Nexus*. 2022 Mar;1(1):pgab003. doi: 10.1093/pnasnexus/pgab003. eCollection 2022 Mar. PubMed PMID: 35360552; PubMed Central PMCID: PMC8962776.
141. Han YY, Yan Q, **Chen W**, Celedón JC. Child maltreatment, anxiety and depression, and asthma among British adults in the UK Biobank. *European Respiratory Journal*. 2022 Mar 17;. doi: 10.1183/13993003.03160-2021. PubMed PMID: 35301250; NIHMSID:NIHMS1821816.
142. Yan Q, Forno E, Celedón JC, **Chen W**. A region-based method for causal mediation analysis of DNA methylation data. *Epigenetics*. 2022 Mar;17(3):286-296. doi: 10.1080/15592294.2021.1900026. Epub 2021 Mar 23. PubMed PMID: 33757385; PubMed Central PMCID: PMC8920164.
143. Chen T, Conroy J, Wang X, Situ M, Namas RA, Vodovotz Y, **Chen W**, Singh H, Billiar TR. The independent prognostic value of global epigenetic alterations: An analysis of single-cell ATAC-seq of circulating leukocytes from trauma patients followed by validation in whole blood leukocyte transcriptomes across three etiologies of critical illness. *EBioMedicine*. 2022 Feb;76:103860. doi: 10.1016/j.ebiom.2022.103860. Epub 2022 Feb 3. PubMed PMID: 35124428; PubMed Central PMCID: PMC8822299.

144. Xu Z, Heidrich-O'Hare E, **Chen W#**, Duerr RH#. Comprehensive benchmarking of CITE-seq versus DOGMA-seq single cell multimodal omics. *Genome Biology*. 2022 Jun 23;23(1):135. PubMed PMID: 35739535; PubMed Central PMCID: PMC9219143.
145. Xu Z, Wang X, Fan L, Wang F, Lin B, Wang J, Trevejo-Nuñez G, **Chen W#**, Chen K#. Integrative analysis of spatial transcriptome with single-cell transcriptome and single-cell epigenome in mouse lungs after immunization. *iScience*. 2022 Aug 9;25(9):104900.
146. Cipolla EM, Yue M, Nickolich KL, Huckestein BR, Antos D, **Chen W**, Alcorn JF. Heterotypic Influenza Infections Mitigate Susceptibility to Secondary Bacterial Infection. *Journal of Immunology*. 2022 Aug 15;209(4):760-771. PubMed PMID: 35914833; PubMed Central PMCID: PMC9378502.
147. Wang X, Xu Z, Hu H, Zhou X, Zhang Y, Lafyatis R, Chen K, Huang H, Ding Y, Duerr RH, **Chen W#**. SECANT: a biology-guided semi-supervised method for clustering, classification, and annotation of single-cell multi-omics. *PNAS Nexus*. 2022 Sep;1(4):pgac165. doi: 10.1093/pnasnexus/pgac165. eCollection 2022 Sep. PubMed PMID: 36157595; PubMed Central PMCID: PMC9491696.
148. van Breugel M, Qi C, Xu Z, Pedersen CT, Petoukhov I, Vonk JM, Gehring U, Berg M, Bügel M, Carpaij OA, Forno E, Morin A, Eliassen AU, Jiang Y, van den Berge M, Nawijn MC, Li Y, **Chen W**, Bont LJ, Bønnelykke K, Celedón JC, Koppelman GH, Xu CJ. Nasal DNA methylation at three CpG sites predicts childhood allergic disease. *Nature Communications*. 2022 Dec 1;13(1):7415. doi: 10.1038/s41467-022-35088-6. PubMed PMID: 36456559; PubMed Central PMCID: PMC9715628.
149. Ganjdanesh A, Zhang J, Yan S, **Chen W#**, Huang H#. Multimodal Genotype and Phenotype Data Integration to Improve Partial Data-Based Longitudinal Prediction. *Journal of Computational Biology*. 2022 Dec;29(12):1324-1345. doi: 10.1089/cmb.2022.0378. Epub 2022 Nov 16. PubMed PMID: 36383766.
150. Zhou X, Zhang J, Ding Y, Huang H, Li Y, Chen W. Predicting late-stage age-related macular degeneration by integrating marginally weak SNPs in GWA studies. *Front Genet*. 2023;14:1075824. PubMed PMID: 37065470; PubMed Central PMCID: PMC10101437.
151. Han YY, Chen W, Forno E, Celedón JC. Adverse Events during Adulthood, Child Maltreatment, and Asthma among British Adults in the UK Biobank. *Ann Am Thorac Soc*. 2023 Nov;20(11):1614-1623. doi: 10.1513/AnnalsATS.202305-481OC. PubMed PMID: 37668472; PubMed Central PMCID: PMC10632932.
152. Kim S, Xu Z, Forno E, Qin Y, Park HJ, Yue M, Yan Q, Manni ML, Acosta-Pérez E, Canino G, Chen W, Celedón JC. Cis- and trans-eQTM analysis reveals novel epigenetic and transcriptomic immune markers of atopic asthma in airway epithelium. *J Allergy Clin Immunol*. 2023 Oct;152(4):887-898. doi: 10.1016/j.jaci.2023.05.018. Epub 2023 Jun 2. PubMed PMID: 37271320; PubMed Central PMCID: PMC10592527.
153. Xu Z, Forno E, Sun Y, Manni ML, Han YY, Kim S, Yue M, Vonk JM, Kersten ETM, Acosta-Perez E, Canino G, Koppelman GH, **Chen W#**, Celedón JC#. Nasal epithelial gene expression and total IgE in children and adolescents with asthma. *J Allergy Clin Immunol*. 2024 Jan;153(1):122-131. doi: 10.1016/j.jaci.2023.09.014. Epub 2023 Sep 22. PubMed PMID: 37742934; PubMed Central PMCID: PMC10842443.

154. Gaietto K, Han YY, Forno E, Acosta-Pérez E, Marsland A, Miller GE, Rosser FJ, Chen W, Canino G, Celedón JC. Exposure to violence and asthma in Puerto Rican youth with high Th2 immunity. *Pediatr Pulmonol*. 2023 Aug;58(8):2289-2297. doi: 10.1002/ppul.26483. Epub 2023 May 16. PubMed PMID: 37191387.
155. Zhao C, Xu Z, Wang X, Tao S, MacDonald WA, He K, Poholek AC, Chen K, Huang H, **Chen W#**. Innovative super-resolution in spatial transcriptomics: a transformer model exploiting histology images and spatial gene expression. *Briefings in Bioinformatics*. 2024 Jan 22;25(2):bbae052. PMID: 38436557. PMCID: PMC10939304
156. Guo F, Zhang L, Yu Y, Gong L, Tao S, Werder RB, Mishra S, Zhou Y, Anamika WJ, Lao T, Inuzuka H, Zhang Y, Pham B, Liu T, Tufenkjian TS, Richmond BW, Wei W, Mou H, Wilson AA, Hu M, **Chen W**, Zhou X. Identification of a distal enhancer regulating hedgehog interacting protein gene in human lung epithelial cells. *EBioMedicine*. 2024 Mar;101:105026. doi: 10.1016/j.ebiom.2024.105026. Epub 2024 Feb 27. PubMed PMID: 38417378; PubMed Central PMCID: PMC10944180.
157. Yang S, Gaietto K, **Chen W#**. Mapping a New Course to Understand Lung Biology Mechanisms: LungMAP.net. *Am J Respir Cell Mol Biol*. 2024 Feb;70(2):91-93. doi: 10.1165/rcmb.2023-0439ED.PMID: 38109690
158. Yue M, Weiner DJ, Gaietto KM, Rosser FJ, Qoyawayma CM, Manni ML, Myerburg MM, Pilewski JM, Celedón JC, **Chen W**, Forno E. Nasal Epithelium Transcriptomics Predict Clinical Response to Elexacaftor/Tezacaftor/Ivacaftor. *Am J Respir Cell Mol Biol*. 2024 Jul 19;. doi: 10.1165/rcmb.2024-0103OC. [Epub ahead of print] PubMed PMID: 39028582.
159. Rosser FJ, Yue M, Han YY, Forno E, Qoyawayma C, Manni ML, Acosta-Pérez E, Canino G, **Chen W**, Celedón JC. Long-Term PM(2.5) Exposure and Upregulation of CLCA1 Expression in Nasal Epithelium from Youth with Asthma. *Ann Am Thorac Soc*. 2024 Jul 10;. doi: 10.1513/AnnalsATS.202403-309OC. [Epub ahead of print] PubMed PMID: 38986136.
160. Yue M, Tao S, Gaietto K, **Chen W#**. Omics approaches in asthma research: Challenges and opportunities. *Chin Med J Pulm Crit Care Med*. 2024 Mar;2(1):1-9. doi: 10.1016/j.pccm.2024.02.002. eCollection 2024 Mar. Review. PubMed PMID: 39170962; PubMed Central PMCID: PMC11332849.
161. Mehta K, Daghani M, Raeisossadati R, Xu Z, Davis E, Naidich A, Wang B, Tao S, Pi S, **Chen W**, Kostka D, Liu S, Gross JM, Kuwajima T, Aldiri I. A cis-regulatory module underlies retinal ganglion cell genesis and axonogenesis. *Cell Rep*. 2024 Jun 25;43(6):114291. doi: 10.1016/j.celrep.2024.114291. Epub 2024 May 31. PubMed PMID: 38823017; PubMed Central PMCID: PMC11238474.
162. Hu H, Wang X, Feng S, Xu Z, Liu J, Heidrich-O'Hare E, Chen Y, Yue M, Zeng L, Rong Z, Chen T, Billiar T, Ding Y, Huang H, Duerr RH, **Chen W#**. A unified model-based framework for doublet or multiplet detection in single-cell multiomics data. *Nat Commun*. 2024 Jul 2;15(1):5562. doi: 10.1038/s41467-024-49448-x. PubMed PMID: 38956023; PubMed Central PMCID: PMC11220103.

Most updated publications can be found in

<https://www.ncbi.nlm.nih.gov/myncbi/1BiLmrlnjqUQE/bibliography/public/>

2. SELECTED SOFTWARE

1. COMPOSITE: A unified framework for doublet detection in single cell multi-omics data.
2. GMM-DEMUX: A Gaussian mixed model for sample demultiplexing.
3. BREMSC: A Bayesian Random Effects Model for single cell multi-omics data.
4. BAMMSC: A Bayesian mixture method for clustering population-based single cell.
5. SILGGM: Statistical inference library for graphical Gaussian model.
6. KMGene: Kernel machine methods for gene-based association analysis.
7. DIMMSC: A Dirichlet mixture model for clustering droplet-based single cell transcriptomic data.
8. FamLDCaller: A computational method for genotyping calling of sequence data from population and families.
9. FastGGM: An R package for efficiently studying conditional dependence among variables, which is well known as the Gaussian graphical model (GGM).
10. GWASGUI: A graphical overview of user-defined whole-genome association study with high-dimensional traits.
11. GTDT: A program with implementation of gene-based or group-wise TDT for rare variant aggregation analysis. Joint work with Dr. Bingshan Li.
12. LanceCheck: An efficient and memory saving program to check potential problematic lanes generated by shotgun sequencing machine and mapped by sequence assembler software.
13. LFKM: An R package using gene based kernel machine regression for quantitative traits in longitudinal family data.
14. MFKM: An R package using gene based kernel machine regression for quantitative traits in multivariate family data.
15. Polymutt: An efficient program implementing a likelihood-based framework for calling single nucleotide variants and detecting de novo point mutation events in families for next-generation sequencing data. Joint work with Dr. Bingshan Li.
16. SimuRare: Genetic Model-based Simulator to simulate case-control and quantitative data sets based on pre-defined genetic models.
17. SimuAdmix: A tool to simulate unrelated and family data set from multiple-way admixed population.
18. TrioCaller: A computational method for genotyping calling of sequence data trios.

Full software list can be found at <http://www.pitt.edu/~wec47/software.html>

3. BOOKS, BOOK CHAPTERS AND MONOGRAPHS

1. **Chen W[#]**, Liu D, Fritsche L. Meta-analyses of Genome Wide Association Studies. *Integrating Omics Data* Chapter 1. 2015. Cambridge University Press.
2. Yan Q, Ding Y, Weeks DE, **Chen W[#]**. AMD Genetics: Methods and Analyses for Association, Progression, and Prediction. *Advances in Experimental Medicine and Biology*. 2021;1256:191-200. Humana Press.

3. Jiang Y, Chen J, **Chen W[#]**. Controlling Batch Effect in Epigenome-Wide Association Study. *Epigenome-Wide Association Studies: Methods and Protocols* Chapter 7. *Methods in Molecular Biology*. Humana Press.
4. Jiang Y, Forno E, **Chen W[#]**. DNA Methylation and Atopic Diseases. *Epigenome-Wide Association Studies: Methods and Protocols*. Chapter 8. *Methods in Molecular Biology*.
5. Wang X, Hu H, **Chen W[#]**. Model-Based Clustering of Single-Cell Omics Data. *Handbook of Statistical Bioinformatics*. Chapter 5. 2023. Springer

4. Conference Abstract

I have published > 200 abstracts in multiple national and international conferences. Most of accepted abstracts have been published in peer-reviewed journals.

PROFESSIONAL ACTIVITIES

TEACHING

Graduate Student Teaching:

- | | |
|------|---|
| 2012 | Guest lecture for next-generation sequencing workshop, Department of Human Genetics, University of Pittsburgh, PA
One full day. Audience: 100-150 faculty, postdocs and students. |
| 2013 | Guest lecturer for BIOST 2055 “Introductory high-throughput genomic data analysis I: data mining and applications, Department of Biostatistics, University of Pittsburgh, PA
5 lectures. Audience: 10-15 PhD students. |
| 2014 | Guest lecturer for BIOST 2055 “Introductory high-throughput genomic data analysis I: data mining and applications, Department of Biostatistics, University of Pittsburgh, PA
4 lectures. Audience: 10-15 PhD students. |
| 2014 | Guest speaker for medical fellow research seminar “Introduction to Biostatistics in Clinical Research”, Department of Pediatrics, University of Pittsburgh, PA
1 lecture. Audience: 20-25 faculty and fellow. |
| 2015 | Guest lecturer for BIOST 2055 “Introductory high-throughput genomic data analysis I: data mining and applications, Department of Biostatistics, University of Pittsburgh, PA
3 lectures. Audience: 10-15 PhD students. |
| 2017 | Guest lecturer for BIOST 2055 “Introductory high-throughput genomic data analysis I: data mining and applications, Department |

- of Biostatistics, University of Pittsburgh, PA
3 lectures. Audience: 10-15 PhD students.
- 2017 Lecturer for Summer School, Center for Statistical Science, Tsinghua University, Beijing, China
4 lectures. Audience: 120 graduate students and junior faculty
- 2018 Guest lecturer for “Fundamentals of Bench Research” course, School of Medicine, University of Pittsburgh, PA
1 lecture. Audience: 10-15 medical fellows.
- 2019 Guest lecturer for “Fundamentals of Bench Research” course, School of Medicine, University of Pittsburgh, PA
1 lecture. Audience: 10-15 medical fellows.
- 2020 Guest lecturer for HuGen2080 “Statistical Genetics” Graduate School of Public Health, University of Pittsburgh, PA
1 lecture. Audience: 10-15 PhD students.
- 2020 Lecturer for summer mini-workshop “Introduction to multi-omics analysis” Department of Pediatrics, School of Medicine, University of Pittsburgh, PA
4 lectures. Audience: 10-15 PhD students from three departments.
- 2020 Guest Lecturer for BME 42-620 “Engineering Molecular Cell Biology”, Department of Biomedical Engineering, Carnegie Mellon University, Pittsburgh, PA
1 lecture. Audience: 25 Graduate students
- 2020 Guest Lecturer for Biostat 2069 “Statistical Methods for Omics Data”, Department of Biostatistics, Pittsburgh, PA
Two lectures. Audience: 20+ Graduate students
- 2021 Guest Lecturer for BME 42-620 “Engineering Molecular Cell Biology”, Department of Biomedical Engineering, Carnegie Mellon University, Pittsburgh, PA
1 lecture. Audience: 25 Graduate students
- 2022 Guest Lecturer for BME 42-620 “Engineering Molecular Cell Biology”, Department of Biomedical Engineering, Carnegie Mellon University, Pittsburgh, PA
1 lecture. Audience: 30 Graduate students

- 2023 Guest Lecturer for BME 42-620 “Engineering Molecular Cell Biology”,
Department of Biomedical Engineering, Carnegie Mellon University,
Pittsburgh, PA
1 lecture. Audience: 30 Graduate students
- 2023 Guest lecture for Pitt Center for Research Computing workshop
1 3-hour lecture. Audience: 50 Graduate students and faculty
- 2024 Guest Lecturer for BME 42-620 “Engineering Molecular Cell Biology”,
Department of Biomedical Engineering, Carnegie Mellon University,
Pittsburgh, PA
1 lecture. Audience: 30 Graduate students

MENTORING

Primary/Co-mentoring Advisor:

Date	Name	Position	Achievements/Current Position
2014	Lun-Ching Chang	PHD	Student of the Year, ASA Pittsburgh Chapter Tenure Track Assistant Professor (TTAP), Florida Atlantic University
2014	Shanshan Tu	Student Worker	
2014-2016	Daniel Hui	Student Worker	Chancellor’s Undergraduate Fellowship, UPitt, Honors College Health Sciences Fellowship, UPitt
2014-2017	Qi Yan	Postdoctoral Fellow	CHP RAC Fellowship for Postdoc, NIH K01 award, Tenure Track Assistant Professor, Columbia University
2014-2017	Yi Liu	PHD, Graduate Student Research Assistant (GSRA)	Mihaela Serban Best Poster Award in ASA Pittsburgh Chapter Principle Statistician at Boehringer Ingelheim
2014-2018	Ting Wang	Postdoctoral Fellow	Research Scientist at Fred Hutchinson Cancer Research Center
2014-2018	Zhou (Ark) Fang	PHD, GSRA	Data Scientist at Google

2015-2016	Jerome Lin	GSRA	Bioinformatician at University of Pennsylvania
2016-2019	Zhe Sun	PHD, GSRA	2017-2018 CHP RAC Fellowship, ASHG Reviewer's Choice Poster, ENAR Best Student Paper Award, Outstanding Student Award from School of Public Health Research Scientist at Eli Lilly and Company
2017-2020	Rong Zhang	PHD, GSRA	Mellon Fellowship, ENAR Poster Winner, Biostatistics Manager at Amgen
2017-2018	Yusi Fang	GSRA	
2017-2019	Yale Jiang	Tsinghua-Pitt Joint Program	ATS Abstract Scholarship Award
2017-2019	Ge Yang	Xiangya-Pitt Joint Program	
2017-2020	Tao Sun	PHD, GSRA	2019 CTSI Young Investigator award, ENAR Best Student Paper Award, Student of the Year, ASA Pittsburgh Chapter, Outstanding Teaching Assistant Award, LiDS Best Poster Award, Travel Award by SAMSI, Travel Award to attend (iBRIGHT) conference, Best Presentation Award in the Annual Pitt Biostatistics Research Day, Inducted to the Delta Omega Honor Society Tenure Track Assistant Professor, Renmin University of China
2018-2019	Venkat Gella	Student Worker	

2018-2019	Minyue Liu	Student Worker	
2018-2020	Jianjiao Chen	Postdoctoral Fellow	
2018-2020	Hongyi Xin	Postdoctoral Fellow	ASHG Reviewer's Choice Poster/ Associate Professor, Shanghai Jiao Tong University
2018-present	Soyeon Kim	Postdoctoral Fellow	NIH K01 award, Research Assistant Professor, University of Pittsburgh
2018-2021	Yue Wei	PHD	LiDS Student Paper Award, Honorable Mentions for the Oral Presentation in the Annual Pitt Biostatistics Research Day
2018-2021	Tianmeng Chen	PHD	Instructor, University of Pittsburgh
2019-2022	Xinjun Wang	PHD, GSRA	Assistant Professor, MSKCC 2020 CTSI Young Investigator award, 2020-2021 CHP RAC Fellowship, ICSA 2020 student paper award, Student of the Year, ASA Pittsburgh Chapter
2019-present	Zhongli Xu	Tsinghua-Pitt Joint Program	ATS abstract scholarship ASHG Semifinalist
2019-present	Dhivyaa Rajasundaram	Research Assistant Professor	
2020-present	Franziska Rosser	Assistant Professor at CHP	Pitt KL2 award
2020-2023	Xueping Zhou	PHD	
2020-present	Jipeng Zhang	GSRA	
2020-present	Molin Yue	PHD and GSRA	ATS abstract scholarship 2022, 2023
2021-present	Haoran Hu	PHD and GSRA	

2022-2024	Ying-Ju Lai	GSRA
2023-	Tianhao Liu	Tsinghua-Pitt Joint Program
2023-	Ruizhi Yuan	PHD student
2023	Chongyue Zhao	Postdoctoral Fellow
2024-	Shiyue Tao	PHD student and GSRA
2024-	Jing Liu	T32 Postdoctoral Fellow
2024-	Xiangyu Ye	Postdoctoral Fellow

Thesis Committee Member

Date	Name	Position
2013	Umut Ozbek	Biostat PHD
2015	Zhen Zeng	Biostat PHD
2015	Jia Jia	Biostat PHD
2015	Yingda Jiang	Biostat PHD
2015	Sung Hwan Kim	Biostat PHD
2017	Jenna Carlson	Biostat PHD
2017	Ying Shan	Biostat PHD
2018	Rich Biedrzycki	Human Genetics Master
2019	Li Zhu	Biostat PHD
2020	Hongchang Gao	Engineering PHD
2022	Yujia Li	Biostat PHD
2022	Wayne Mao	Computational Biology PHD
2022	Zhouyuan Huo	Engineering PHD
2022	Kamran Dizaji	Engineering PHD
2023	Yanfu Zhang	Engineering PHD

Scholarship Oversight Committee Member:

2019-2020	Jeremy Landeo Gutierrez	Medical Fellow
2019-2020	Oluwabunmi Olaloye	Medical Fellow
2019-2022	Christina Schutt	Medical Fellow
2021-present	Kristina Gaietto	Medical Fellow

RESEARCH

Current Grant Support:

Funding Agency: NIAID
 Grant Number: P01AI106684-7239
 Title of Grant: Immune-Airway Epithelial Interactions in Steroid Refractory Severe Asthma
 Principal Investigator: Ray A
 Role on Grant: Principal Investigator of Bioinformatics and Sequencing Core
 Years Inclusive: 06/01/22–05/31/27
 Percent Effort: 15%
 Subaward amount: \$1,310,000

Funding Agency: NIDDK
 Grant Number: R01DK138458
 Title of Grant: Trans-ancestry, single-cell multiomics dissection of IBD-associated loci in CD4 memory T cells
 Principal Investigator: Chen and Duerr (contact PI)
 Role on Grant: Principal Investigator
 Years Inclusive: 03/01/24–02/29/28
 Percent Effort: 15%
 Total Amount: \$1,900,000

Funding Agency: NIBIB
 Grant Number: R01EB034116
 Title of Grant: SCH: New Advanced Machine Learning Framework for Mining Heterogeneous Ocular Data to Accelerate
 Principal Investigator: Chen and Huang (contact PI)
 Role on Grant: Principal Investigator
 Years Inclusive: 07/15/22–03/31/26
 Percent Effort: 15%
 Total Amount: \$1,200,000

Funding Agency: NSF
 Grant Number: 2225775
 Title of Grant: A New Machine Learning Framework for Single-Cell Multi-Omics Bioinformatics

Principal Investigator: Huang
 Role on Grant: Co-Principal Investigator
 Years Inclusive: 09/01/22–08/31/25
 Percent Effort: 10%
 Total Amount \$788,711

Funding Agency: NSF
 Grant Number: 2205360
 Title of Grant: SCH: New Integrated AI and Sensing Systems for In-Home Pulmonary Function Evaluation

Principal Investigator: Gao
 Role on Grant: Co-Principal Investigator
 Years Inclusive: 10/01/22–09/31/26
 Percent Effort: 5%
 Total Amount \$1,200,000

Funding Agency: NIH
 Grant Number: R56HL158969
 Title of Grant: Discovering Extracellular Modulators of Lung Fibrogenesis by Profiling Newly Synthesized Extracellular Matrix

Principal Investigator: Ren
 Role on Grant: Co-Investigator and Pitt PI
 Years Inclusive: 10/01/22–09/31/24
 Percent Effort: 5%
 Total Amount \$30,000

Funding Agency: Helmsley Foundation
 Grant Number: NA
 Title of Grant: Single Cell Multimodal Omics Analysis of Colonoscopic Biopsy-Derived Immune Cells in Crohn’s Disease

Principal Investigator: Duerr
 Role on Grant: Co-Investigator
 Years Inclusive: 09/01/22–12/31/24
 Percent Effort: 10%
 Subaward Amount \$174,853

Funding Agency: Scleroderma Foundation
 Grant Number: NA
 Title of Grant: Spatial Transcriptomics of Skin to Augment Understanding of Cellular Interactions and Disease Propagation in Juvenile Scleroderma

Principal Investigator: Torok and Chen
 Role on Grant: Principal Investigator
 Years Inclusive: 09/01/22–12/31/25

Percent Effort: 5%
Annual Amount \$100,000

Funding Agency: NIGMS
Grant Number: R01GM141076-01A1
Title of Grant: New statistical methods and software for modeling complex multivariate survival data with large-scale covariates

Principal Investigator: Ding
Role on Grant: Co-Investigator
Years Inclusive: 6/01/22–05/31/26
Percent Effort: 10%
Subaward Amount \$150,000

Funding Agency: NIH
Grant Number: U19AG055373
Title of Grant: Trans-omics Integration of Multi-omics Studies for Osteoporosis
Principal Investigator: Deng, Hong-wen
Role on Grant: Co-Investigator and Pitt PI
Years Inclusive: 09/01/22–08/31/27
Percent Effort: 10%
Subaward Amount \$154,000

Funding Agency: NHLBI
Grant Number: R01 HL149693
Title of Grant: Obesity and childhood asthma: the role of adipose tissue
Principal Investigator: Forno E
Role on Grant: Co-Investigator
Years Inclusive: 03/01/20 – 02/28/25
Percent Effort: 7%
Subaward Amount: \$290,000

Funding Agency: NHLBI
Grant Number: R01 HL152475-01A1
Title of Grant: Nasal epithelial epigenomics and transcriptomics and asthma in Hispanic adults
Principal Investigator: Celedón
Role on Grant: Co-Investigator
Years Inclusive: 01/01/21 – 12/31/25
Percent Effort: 5%
Subaward Amount: \$100,000

Selected Prior Grant Support:

Funding Agency: NIAID

Grant Number: P01 AI10668406
Title of Grant: Immune Airway-Epithelial Interactions in Steroid-refractory Severe Asthma
Principal Investigator: Ray A
Role on Grant: Core C Co-investigator
Years Inclusive: 06/01/15–05/31/18
Role on Grant: Core C Principal Investigator (Original Core PI Jay Kolls left Pitt)
Years Inclusive: 06/01/18–05/31/21
Percent Effort: 10%
Subaward Amount: \$1,815,769

Funding Agency: National Science Foundation
Grant Number: 2040588
Title of Grant: NSF Convergence Accelerator Track D: A Trusted Integrative Model and Data Sharing Platform for Accelerating AI-Driven Health Innovation
Principal Investigator: Li H (Duke University)
Role on Grant: Co-Principal Investigator
Years Inclusive: 09/15/2020-09/14/2022 (qualified for phase II renewal)
Percent Effort: 8%
Amount: \$999,737

Funding Agency: NSF
Grant Number: 2029520
Title of Grant: RAPID: In-Home Automated and Non-Invasive Evaluation of COVID-19 Infection with Commodity Smartphones
Principal Investigator: Gao W
Role on Grant: Co-Principal Investigator
Years Inclusive: 07/01/20-06/31/22
Percent Effort: 5%
Amount: \$200,000

Funding Agency: UPMC/CHP
Title of Grant: UPMC: i4Kids Pilot Grant Application - Acoustic Waveform Respiratory Examination for Pediatric Inflammatory Airway Diseases
Principal Investigator: Chen W
Role on Grant: Principal Investigator
Years Inclusive: 07/01/20–12/31/21
Percent Effort: NA
Amount: \$44,925

Funding Agency: NHLBI
Grant Number: R01 HL117191
Title of Grant: Epigenetic variation and childhood asthma in Puerto Ricans

Principal Investigator:	Celedon JC
Role on Grant:	Co-Investigator
Years Inclusive:	05/01/17 – 04/31/21
Percent Effort:	10%
Subaward Amount	\$149,000
Funding Agency:	UPMC/University of Pittsburgh Competitive Medical Research Fund
Grant Number:	NA
Title of Grant:	Novel methods for design and analysis of epigenetics studies of childhood asthma
Principal Investigator:	Chen W
Role on Grant:	Principal Investigator
Years Inclusive:	09/01/13 – 08/31/15
Percent Effort:	NA
Amount	\$25,000
Funding Agency:	NEI
Grant Number:	R01 EY024226
Title of Grant:	AMD genetics: methods and analysis for progression, prediction, and association
Principal Investigator:	Chen W
Role on Grant:	Principal Investigator
Years Inclusive:	04/01/14 – 03/31/18
Percent Effort:	30%
Amount	\$898,595
Funding Agency:	NHGRI
Grant Number:	R01 HG007358
Title of Grant:	Statistical methods for population and family-based whole-genome sequence data
Principal Investigator:	Chen W
Role on Grant:	Principal Investigator
Years Inclusive:	04/25/14 – 01/31/20
Percent Effort:	25%
Amount	\$1,706,461
Funding Agency:	Cystic Fibrosis Foundation Grant
Grant Number:	NA
Title of Grant:	Transcriptomic responses to Kalydeco – role in predicting outcomes
Principal Investigator:	Jay Kolls
Role on Grant:	Co-Principal Investigator
Years Inclusive:	01/01/16 – 12/31/17
Percent Effort:	10%
Amount	\$200,000

Funding Agency: NHGRI
Grant Number: R01 HG006857
Title of Grant: Design and analysis of sequencing studies for gene mapping in families
Principal Investigator: Li B (Vanderbilt University)
Role on Grant: Subcontract-PI
Years Inclusive: 06/01/13 – 05/31/17
Percent Effort: 20%

Funding Agency: NHLBI
Grant Number: R01 HL117191
Title of Grant: Epigenetic variation and childhood asthma in Puerto Ricans
Principal Investigator: Celedon JC
Role on Grant: Co-Investigator
Years Inclusive: 08/01/13 – 07/31/17
Percent Effort: 20%

Funding Agency: NIH
Grant Number: UL1TR001857
Title of Grant: CTSI Quantitative Methodologies Pilot Program
Principal Investigator: Chen W
Role on Grant: Principal Investigator
Years Inclusive: 09/01/19–08/31/20
Percent Effort: NA
Amount: \$10,000

Funding Agency: NEI
Grant Number: R21EY030488
Title of Grant: Deep-learning-based prediction of AMD and its progression with GWAS and fundus image data
Principal Investigator: Chen and Ding (contact PI)
Role on Grant: Principal Investigator
Years Inclusive: 08/01/20–05/31/23 (NCE)
Percent Effort: 15%
Total Amount: \$421,200

Funding Agency: NHLBI
Grant Number: R21HL150431
Title of Grant: Multi-omics Analysis of Childhood Asthma in Hispanics
Principal Investigator: Chen (contact PI) and Celedon
Role on Grant: Principal Investigator
Years Inclusive: 08/15/20–07/31/23 (NCE)
Percent Effort: 10%

Total Amount	\$234,000
Funding Agency:	Merck
Grant Number:	RFA
Title of Grant:	Severity of SARS-CoV-2 infection in household contacts of patients with COVID-19: The role of epigenetics
Principal Investigator:	Shaikh
Role on Grant:	Co-Principal Investigator
Years Inclusive:	06/01/21–12/31/23
Percent Effort:	5%
Subaward amount:	\$50,000
Funding Agency:	University of Pittsburgh, Pitt Innovation Challenge
Title of Grant	Acoustic Waveform Respiratory Examination (AWARE)
Principal Investigator:	Dr. Forno (contact PI)
Role on Grant:	Co-Principal Investigator
Years Inclusive:	01/01/21 - 06/30/23
Percent Effort:	NA
Total Amount	\$125,000

Other research related activities

- 2009 Co-inventor for Compositions and methods for diagnosing and treating macular degeneration. Patent no.: US 8119348 B2
- 2009-present Reviewer For *Nature*, *New England Journal of Medicine*, *Nature Genetics*, *Nature Methods*, *Nature Biotechnology*, *The American Journal of Respiratory and Critical Care Medicine*, *Nature Communications*, *European Respiratory Journal*, *Genome Research*, *Genome Biology*, *Genome Medicine*, *Nucleic Acid Research*, *American Journal of Human Genetics*, *PLoS Genetics*, *Diabetes*, *Microbiome*, *Bioinformatics*, *Briefings in Bioinformatics*, *Biometrics*, *Annals of Applied Statistics*, *Statistics in Medicine*, *BMC Medical Genetics*, *PLoS One*, *Genetic Epidemiology*, *Human Heredity*, *Molecular Vision*, *Acta Ophthalmologica*, *BMC Bioinformatics*, *Gene*, *Methods*, *Oncotarget*, *Scientific Reports* etc.
- 2015 NIH grant reviewer for Children’s Health Exposure Analysis Resource (CHEAR): Data Repository, Analysis and Science Center (U2C). NIEHS, Research Triangle Park, NC.
- 2013-present Member of Statistical Advisory Board, PLOS ONE
- 2016 Guest Associate Editor for PLoS Genetics
- 2018 NIH grant reviewer for NIH Transformative Research Awards study section ZRG1 BCMB-A (51) R
- 2018-2020 Program committee member for European Conference on

- Computational Biology (ECCB)
- 2019 NIH grant reviewer for study section in NIEHS
 - 2019 NIH grant reviewer for NIH HDM study section
 - 2019-present Special Issue Editor for Clinical eHealth
 - 2020 Grant reviewer for NEI supported DRCR.net
 - 2020 NIH grant reviewer for NIEHS K99/R00
 - 2020 NIH grant reviewer for NEI special panel
 - 2020 NIH grant reviewer for GCAT study section
 - 2020-present Editorial Board Member for American Journal of Respiratory Cell and Molecular Biology
 - 2021-present Editorial Board Member for Genome Biology
 - 2020 Co-inventor for systems and methods for evaluating respiratory function using a smartphone. Provisional patent no.: 63/031,876
 - 2020 Grant reviewer for French National Research Agency
 - 2021 Grant reviewer for The Innovation and Technology Commission in Hong Kong
 - 2022 NIH grant reviewer for NIGMS MIRA
 - 2022 NIH grant reviewer for BDMA
 - 2022 Grant reviewer for NEI supported DRCR.net
 - 2023 NIH grant reviewer for GNOME
 - 2024 NIH grant reviewer for NHLBI ZHL1 CSR-Z (O2)

LIST of CURRENT RESEARCH INTERESTS

- Development of statistical and computational methods for Genome-wide Association Studies (GWAS) and Next-Generation Sequencing (NGS)
- Multi-omics study of asthma
- Genetic and image study of Age-related Macular Degeneration (AMD)
- Computational methods for multi-omics single cell data
- Computational methods for Electronic Health Record (EHR) data
- Machine learning and deep learning methods

INVITED SEMINARS AND LECTURESHIPS

Local

- 2011 Department of Pediatrics, University of Pittsburgh, Pittsburgh, PA
- 2012 Department of Human Genetics, University of Pittsburgh, Pittsburgh, PA
- 2014 Department of Developmental Biology, University of Pittsburgh, Pittsburgh, PA
- 2015 Department of Biomedical Informatics, University of Pittsburgh, Pittsburgh, PA
- 2016 Department of Computational Biology, Carnegie Mellon University, Pittsburgh, PA
- 2016 Department of Pediatrics, MMR seminar, University of Pittsburgh, Pittsburgh, PA

- 2017 Computational Biology orientation week seminar, Department of Computational Biology, University of Pittsburgh, PA
- 2019 Department of Computational Biology, University of Pittsburgh, Pittsburgh, PA
- 2019 10X Genomics User Group Conference, Pittsburgh, PA
- 2020 Department of Human Genetics, University of Pittsburgh, PA
- 2020 Department of Biomedical Informatics, University of Pittsburgh, Pittsburgh, PA
- 2020 Department of Biostatistics, University of Pittsburgh, Pittsburgh, PA

National

- 2011 Department of Biostatistics, University at Buffalo, The State University of New York, Buffalo, NY
- 2011 Department of Human Genetics, Rutgers University, New Brunswick, NJ
- 2015 Department of Biostatistics, University at Buffalo, The State University of New York, Buffalo, NY
- 2016 Center for Quantitative Science, Vanderbilt University, Nashville, TN
- 2018 Department of Human Genetics, University of Houston, Houston, TX
- 2018 Department of Statistics, University of Georgia, GA
- 2019 Department of Biostatistics, University of Minnesota, MN
- 2020 Center for Statistical Genetics and Genomics, Duke University, Durham, North Carolina
- 2020 Machine learning seminar, Michigan State University, East Lansing, MI (Postponed due to COVID)
- 2020 Channing Division of Network Medicine, Harvard Medical School, online
- 2021 Department of Bioengineering, Carnegie Mellon University, online
- 2022 Department of Public Health, Penn State University, PA
- 2022 Hasting Lung Research Center, University of Southern California, CA
- 2023 CALA Research conference, Orlando, FL
- 2023 Michigan State University, East Lansing, MI
- 2024 UT Health Houston, Houston, TX

International

- 2009 The 59th Annual meeting of the American Society of Human Genetics, Honolulu, HI
- 2009 Joint Statistical Meeting, Washington, DC
- 2010 The 60th Annual Meeting of the American Society of Human Genetics, Washington, DC
- 2011 Department of Oncology, Fudan University Shanghai Cancer Center, Shanghai, China
- 2012 The Annual Meeting of Eastern North American Region Biometric Society, Baltimore, MD
- 2013 The Annual Meeting of Eastern North American Region Biometric Society, Seattle, WA
- 2013 Department of Mathematics, Nanjing University, Nanjing, China
- 2015 Center for Statistical Science of Tsinghua University, Beijing, China
- 2015 School of Medicine, Sun Yet-San University, Guangzhou, China

- 2016 The Annual Meeting of Eastern North American Region Biometric Society, Austin, TX
- 2016 The Third Taihu International Statistics Forum, Shanghai, China
- 2017 Recomb-seq conference, Hong Kong
- 2017 Summer School, Center for Statistical Science of Tsinghua University, Beijing, China
- 2017 Joint Statistical Meeting, Baltimore, MD
- 2018 The 1st International Symposium on Genomics and Translational Medicine, Suzhou, China
- 2018 ISRD-ATS joint conference, Xiamen, China
- 2019 Joint Statistical Meeting, Denver, CO
- 2019 ISRD-ATS joint conference, Shanghai, China
- 2019 ICSA International Conference, Hangzhou, China
- 2020 The Annual Meeting of Eastern North American Region Biometric Society, Nashville, TN
- 2020 Chinese-American Lung Association Seminar Talk, online
- 2021 I2Eye 2021 Fourth Annual Conference on Innovative Imaging in Eye Disease, online
- 2021 International Conference on Intelligent Biology and Medicine, online
- 2021 The International Symposium on Future Technologies for Young Investigators, online
- 2023 Zhejiang University, Hangzhou, China
- 2023 Nanjing Medical University, Nanjing, China
- 2023 Joint Statistical Meeting, Toronto, CA
- 2023 Renmin University, Beijing, China
- 2024 The 10th International Statistical Genetics and Genomics Meeting, Wuhan, China
- 2024 2024 International Youth Forum on Public Health, Nanjing, China
- 2024 International Respiratory Medicine Conference, Shanghai, China
- 2024 Joint Statistical Meeting, Portland, OR

SERVICE

University and Medical School Service

- 2011-present Statistical mentor for division clinical fellows
- 2011-present Statistical consultant for Division, Department and University
- 2012-present Interviewer for division faculty recruitment
- 2012-present Ad-hoc internal reviewer for R01 proposals from School of Medicine
- 2014-present Summer Intern mentor for Children’s Hospital of Pittsburgh (CHP)
- 2016-2017 Member of steering committee for CHP core facilities
- 2017-2020 Reviewer for CMRF award
- 2017-present Director of Statistical Genetics Core, Division of Pulmonary Medicine
- 2020 Chair of Faculty Search Committee, Division of Pulmonary Medicine
- 2023 Member of Faculty Search Committee, Department of Pediatrics
- 2023-2024 Co-Chair of local committee of STATGEN 2024
- 2023-2024 Member of Faculty Search Committee, Department of Biostatistics

External Service

- 2013-2014 Abstract reviewer for Bio-Medical Informatics and Cybernetics
- 2015 Invited session chair, Joint Statistical Meeting, 2015, Seattle, WA
- 2016 Invited session organizer and chair, Eastern North American Region Conference 2016, Austin, Texas
- 2016 Invited session chair, International Chinese Statistical Association, Atlanta, GA
- 2017 Invited session chair, Joint Statistical Meeting, 2017, Baltimore, MD
- 2018 Member of Scientific committee, the 1st International Symposium on Genomics and Translational Medicine
- 2018-present Scientific committee member of The International Symposium on Genomics and Translational Medicine
- 2019 Organizing committee member for the international American Statistical Association Lifetime Data Science Conference (LiDS), Pittsburgh, PA
- 2019 Invited session chair, Lifetime Data Science Conference, Denver, CO
- 2019 Invited session chair, Joint Statistical Meeting, Denver, CO
- 2019 Invited session chair, ICSA International, Hangzhou, China
- 2019-present Editor for special issue on Clinical eHealth
- 2019-present Committee Chair, The Chinese-American Lung Association (CALA)
- 2020-2022 Scientific Advisory Committee, American Thoracic Society (ATS)
- 2022-2024 Scientific Grant Review Committee, American Thoracic Society (ATS)
- 2020-present Editorial Board of American Journal of Respiratory Cell and Molecular Biology
- 2021-present Editorial Board of Genome Biology
- 2023-2024 Co-chair of local committee for STATGEN 2024 conference
- 2024-present Secretary of Chinese-American Lung Association
- 2024-present Chapter representative, Pittsburgh Chapter, American Statistical Association