CURRICULUM VITAE

Name: 
Dr. E.J. Breukink (Eefjan)
Address: 
Department Biochemistry of Membranes


Institute of Biomembranes/ Bijvoet Center for Biomolecular Research


Utrecht University, Padualaan 8


3584 CH, Utrecht, The Netherlands.

Tel/fax:
(31) 30-2533523 / (31) 30-2533969

Email:
e.j.breukink@chem.uu.nl

Education
1977-1983
Highschool, Rijksscholengemeenschap Schoonoord, Zeist.

1983-1989
Chemistry with a major in Biochemistry at the University of Utrecht.

Career
1989-1994
PhD research at the University of Utrecht. Thesis title: "The role of SecA and SecB in protein translocation across the Escherichia coli inner membrane" May 18, 1994. Promotor: Prof. Dr. B. de Kruijff.


1994-1995:
Post-doc at the AB-DLO in Wageningen (Dr W. Jordi).


1995-1999:
Postdoctoral period at the department Biochemistry of membranes, Utrecht University. 

1998:
Research at the department Biophysical Chemistry of the Biozentrum, Universiteit Basel (Prof. Dr. J. Seelig).

1999:
Postdoctoral position at the Biomembrane Structure Unit of the Department of Biochemistry (Prof. Dr. A. Watts), University of Oxford.

2000 - 2003:
Postdoctoral position at the department Biochemistry of membranes, University of Utrecht. 

2003 – present:
Assistant professor at the department of Biochemistry of membranes.
Funding

1999
CW/STW, Lipid II, the target for the lantibiotic nisin. Budget: 1 Postdoc(4 years), 1 PhD + 127 k€

2004
CW/STW, Natamycin as a perturbator of the fungal membrane, 790.36.524 Budget: 2 PhDs + 177.2 k€

2005
EU-FP6, Inhibition of new targets for fighting antibiotic resistance. Budget: Total 18 M€ whereof 1016 k€ for my research.

2005
American Company (name removed to guarantee anonymity) Solving the mode of action of an antibiotic. Budget: 59.5 k€

2005
NWO ECHO, Engineering smart antibiotics: real magic bullets. Budget: 225 k€.

2006
DSM, Nisin as antibiotic. Budget: 57.5 k€.

Management
2005-2010
Coordinator of a workpackage within the European FP 6 program Inhibition of new targets for fighting antibiotic resistance (INTAFAR). 

International collaborators

H.-G. Sahl (Bonn, Germany), A. Watts (Oxford, UK), B. Bonev, (Nottingham, UK), W. Vollmer (Tuebingen, Germany), T Vernet, (Grenoble, France), M. Distèche and J.M. Frere (Liège, Belgium), S Walker (Boston, US), J.L. Smith (Alachua, US), J. (Seelig, Basel), Naohiro Inohara (Ann Arbor, US), W. van der Donk (Urbana, US), S. Mobashery (Notre Dame, US).

Supervision of personnel

Past and present supervision of research activities includes those of undergraduate students, technicians, PhD students and post-docs. This is specified for graduate students only:

Past: 
Cindy van Kraaij, was given the prestigious DSM first prize for Chemistry and Technology 1999. Copromotor of Hester Hasper (2005, awarded the Bijvoet Center prize for best PhD student of the year) and Naomi Kramer (2005).

Present:
Copromotor ofVincent van Dam (2007), Yvonne te Welscher (2009) and Nick Olrichs (2009).

Teaching

Theoretical courses:

2002-present:
IB AIO introduction course

2003-present:
Master course 'Biomembranes, protein folding and sorting' for Biomolecular Sciences.

2003-present:
Bachelor course ‘Structural Biology’ including a practical course.

2005-present:
Course Biomembranes for 2nd year students Biomedical Sciences

Practical courses:

2001-present: 
First year ‘verkenningsproject’ Mutagenesis of MraY.

2002-present :
Supervision over high school students doing their “profiel werkstuk” on antibiotics.

2003-present: 
Second year research project “Possible roles of RodA and FtsW”.

Qualifications:

2005
basic qualification: BKO

Patents

Method for preparing Lipid II and use of the Lipid II thus obtained. Nr 01 202 638.1 (discontinued)

List of publications

1.
Kusters, R., de Vrije, T., Breukink, E. and de Kruijff, B. (1989) SecB protein stabilizes a translocation-competent state of purified prePhoE protein. J. Biol. Chem. 264: 20827-830.

2.
Breukink, E., Demel, R.A., de Korte Kool, G. and de Kruijff, B. (1992) SecA insertion into phospholipids is stimulated by negatively charged lipids and inhibited by ATP: A monolayer study. Biochemistry 31: 1119-1124.

3.
de Kruijff, B., Breukink, E., Demel, R.A., van 't Hof, R., de Jongh, H.H.J., Jordi, W., Keller, R.C.A., Killian, J.A., de Kroon, A.I.P.M., Kusters, R. and Pilon, M., Lipid involvement in protein translocation, in Membrane Biogenesis and Protein Targetting, W. Neupert and R. Lill, Editor. (1992) Elsevier biomedical press: Amsterdam. p. 85-101.

4.
Breukink, E., Kusters, R. and de Kruijff, B. (1992) In vitro Studies on the Folding Characteristics of the Escherichia-Coli Precursor Protein prePhoE. Eur. J. Biochem. 208: 419-425.

5.
van der Wolk, J., Klose, M., Breukink, E., Demel, R.A., de Kruijff, B., Freudl, R. and Driessen, A.J.M. (1993) Characterization of a Bacillus-Subtilis SecA Mutant Protein Deficient in Translocation ATPase and Release from the Membrane. Mol. Microbiol. 8: 31-42.

6.
Breukink, E., Keller, R.C.A. and de Kruijff, B. (1993) Nucleotide and Negatively Charged Lipid-Dependent Vesicle Aggregation Caused by SecA - Evidence That SecA Contains Two Lipid-Binding Sites. FEBS Lett. 331: 19-24.

7.
Breukink, E. and de Kruijff, B. (1994), Lipid involvement in protein translocation in the prokaryotic secretion pathway, in Molecular Biology of Phosphate in Microorganisms, A.M. Torriani, S. Silver and E. Yagil, Editor., American Society for Microbiology: Washington. P. 223-229.

8.
Kusters, R., Breukink, E., Gallusser, A., Kuhn, A. and de Kruijff, B. (1994) A dual role for phosphatidylglycerol in protein translocation across the Escherichia coli inner membrane. J. Biol. Chem. 269: 1560-1563.

9.
Breukink, E., Nouwen, N., van Raalte, A., Mizushima, S., Tommassen, J. and de Kruijff, B. (1995), The C-terminus of SecA is involved in both lipid binding and SecB binding. J. Biol. Chem 270: 7902-7907.

10.
van Raalte, A.L.J., Demel, R.A., Verberkmoes, G., Breukink, E., Keller, R.C.A. and de Kruijff, B. (1996), Influence of signal sequence and chaperone SecB on the interaction between precursor protein prePhoE and phospholipids. Eur. J. Biochem. 235, 207-214.

11.
den Blaauwen, T., de Wit, J. G., Gosker, H., van der Does, C, Breukink, E. de Leij, L. and Driessen, A.J.M. (1996), Inhibition of preprotein translocation and reversion of the membrane inserted state of SecA by a carboxyl terminus binding MAb. Biochemistry 36, 9159-9168.

12.
van Kraaij, C. Breukink, E., Rollema, H.S., Siezen, R.J., Demel, R.A., de Kruijff, B. and Kuipers, O.P. (1996), Influence of C-terminal mutations in the antimicrobial peptide nisin on structure, antimicrobial activity and signalling capacity. Eur. J. Biochem. 247, 114-120.

13.
Breukink, E., van Kraaij, C., Demel, R.A., Siezen, R.J., B., Kuipers, O.P. and de Kruijff, B. (1996), The C-terminus of nisin is involved in the initial interaction of the peptide with the target membrane. Biochemistry 36, 6968-6976.

14.
Breukink, E., van Kraaij, C., van Dalen, A., Demel, R.A., Siezen, R.J., de Kruijff, B. and Kuipers, O.P. (1998), The orientation of nisin in membranes. Biochemistry 37, 8153-8162.

15.
van Kraaij, C., Breukink, E., Noordermeer, M.A., Demel, R.A., Siezen, R.J., Kuipers, O.P. and de Kruijff, B. (1998) Pore formation by nisin involves translocation of its C-terminal part across the membrane. Biochemistry 37, 16033-16040.

16.
Lins, L., Ducarme, P., Breukink, E. and Brasseur, R. (1999) Computational study of nisin interaction with model membrane, Biochim. Biophys. Acta 1420, 111-120.

17.
Breukink, E. and de Kruijff, B. (1999) The lantibiotic nisin, a special case or not? Biochim. Biophys. Acta 1462, 223-234.

18.
Breukink, E., Wiedemann, I., van Kraaij, C., Kuipers, O.P., Sahl, H.-G. and de Kruijff, B. (1999) Use of the cell wall precursor lipid II by a pore-forming peptide antibiotic. Science, 286, 2361-2364.

19.
van Kraaij, C., Breukink, E., Rollema, H.S., Bongers, R.S., Kosters, H.A., de Kruijff, B. and Kuipers, O.P. (2000) Engineering a disulfide bond and free thiols in the lantibiotic nisin Z. Eur. J. Biochem. 267, 901-909.

20.
Breukink, E., Ganz, P., de Kruijff, B. and Seelig, J. (2000) Binding of nisin Z to bilayer vesicles as determined with Isothermal Titration Calorimetry. Biochemistry 39, 10247-10254.

21.
Wiedemann, I., Breukink, E., van Kraaij, C., Kuipers, O.P., Bierbaum, G., de Kruijff, B. and Sahl, H.-G. (2001) Specific binding of nisin to the peptidoglycan precursor lipid II combines pore formation and inhibition of cell wall biosynthesis for potent antibiotic activity. J. Biol. Chem. 276, 1772-1779.

22.
Heck, A.R.J., Bonnici, P.J., Breukink, E. Morris, D., Wills, M. (2001) Modification and inhibition of Vancomycin-group antibiotics by formaldehyde and acetaldehyde Chem. Eur. J. 7, 910-916.

23.
van Kan, E.J.M., Demel, R.A., Breukink, E., van der Bent, A. and de Kruijff, B. (2002) Clavanin permeabilizes target membranes via two distinctly different pH-dependent mechanisms Biochemistry 41, 7529-7539.

24.
Hsu, S.-T., Breukink, E., de Kruijff, B., Kaptein, R., Bonvin, A.M.J.J. and van Nuland, N.A.J. (2002) Mapping the targeted membrane pore formation mechanism by solution NMR: the nisin Z and Lipid II interaction in SDS micelles. Biochemistry, 41, 7670-

25.
van Heusden, H.E., de Kruijff, B. and Breukink, E. (2002) Lipid II induces a transmembrane orientation of the pore-forming peptide lantibiotic nisin. Biochemistry, 41, 12171-12178.

26.
Breukink, E., van Heusden, H.E., Vollmerhaus, P.J., Swiezewska, E., Brunner, L., Walker, S., Heck, A.R.J. and de Kruijff, B. (2003) Lipid II is an intrinsic component of the pore induced by nisin in bacterial membranes. J. Biol. Chem. 278, 19898-19903.

27.
Hsu, S.T.D., Breukink, E., Bierbaum, G., Sahl, H.G., de Kruijff, B., Kaptein, R., van Nuland, N.A.J. and Bonvin, A.M.J.J. (2003) NMR study of mersacidin and lipid II interaction in dodecylphosphocholine micelles - Conformational changes are a key to antimicrobial activity. J. Biol. Chem. 278, 13110-13117.

28.
van der Brink - van der Laan, E., Boots, J.W.P., Spelbrink, R.E.J., Kool, G.M., Breukink, E., Killian, J.A. and de Kruijff, B. (2003) Membrane interaction of the glycosyltransferase MurG: a special role for cardiolipin. J. Bacteriol. 185, 3773-3779.

29.
Vollmerhaus, P.J., Breukink, E. and Heck, A.J.R. (2003) Getting closer to the real bacterial cell wall target: Biomolecular interactions of water-soluble lipid II with glycopeptide antibiotics. Chem. Eur. J. 9: 1556-1565.

30.
Kleinnijenhuis A.J., Duursma, M.C., Breukink, E., Heeren, R.M.A., Heck, A.J.R. (2003) Localization of intramolecular monosulfide bridges in lantibiotics determined with electron capture induced dissociation Anal. Chem. 75: 3219-3225.

31.
Hasper, H.E., de Kruijff, B. and Breukink, E. (2004) Assembly and Stability of Nisin-Lipid II Pores. Biochemistry 43, 11567-11575.

32.
Hsu S.T.D., Breukink E., Tischenko, E., Mandy A G Lutters, de Kruijff,B., Kaptein, R., Bonvin, A.M.J.J. and van Nuland, N.A.J. (2004) The nisin–lipid II complex reveals a pyrophosphate cage that provides a blueprint for novel antibiotics Nature Str. Mol. Biol. 11: 963-967.

33.
Bonev, B.B., Breukink, E., Swiezewska, E., de Kruijff, B. and Watts, A. Targeting extracellular pyrophosphates underpins the high selectivity of nisin (2004) FASEB J. 18:1862-1869.

34.
Kramer, N.E., Smid, E.J., Kok, J., de Kruijff, B.,Oscar P. Kuipers and Breukink, E. (2004) Resistance of Gram-positive bacteria to nisin is not determined by Lipid II levels FEMS Microbiology Letters 239: 157-161.

35. 
Breukink, E. Is antimicrobial innovation still possible? Chapter of "The bleak future of antibiotics. (2005) Report on the special meeting of the Science Division of the Royal Netherlands Academy of Arts and Sciences (KNAW) held on Monday, 21 June 2004". Editors: De Kruijff, B., Van der Meer, J.W.M. & Noor, L.H.W. ISBN 90-6984-445-1, 34-35.

36.
Bertsche U., Breukink E., Kast T. and Vollmer W. In Vitro Murein (Peptidoglycan) Synthesis by Dimers of the Bifunctional Transglycosylase-Transpeptidase PBP1B from Escherichia coli. (2005) J. Biol. Chem. 280:38096-38101.

37.
Breukink E. and de Kruijff, B. Lipid II as a target for antibiotics. (2005) Nature reviews on Drug Discovery, submitted.

38. 
van Dam, V., Kol, M., Swiezewska, E., de Kruijff, B. and Breukink, E. (2005) Synthesis of peptidoglycan precursors is not obligatory coupled to transmembrane transport, submitted.

39.
Hasper, H.E., Kramer, N.E., Smith,J.L., Hillman, J.D., Zachariah, C., Kuipers, O.P., de Kruijff, B. and Breukink, E. Cell wall precursor abduction as a novel antibiotic mechanism (2005) manuscript in preparation.

Selection of lectures on invitation

- Different Lipid II-dependent killing mechanisms in one antibiotic. Gordon Research Conference on Antibiotics, March 2006, Ventura, USA.

- The Lantibiotic Nisin: Structural Insights and an Additional Mechanism of Action? September 2005, ICCA9 Bordeaux, France.

- The Lantibiotic Nisin: Structural Insights and an Additional Mechanism of Action? Peptide to Drugs 2004, Zermatt, Switzerland.

- Is antimicrobiële innovatie nog mogelijk? KNAW Themabijeenkomst “de sombere toekomst van antibiotica”, juni 2004, Amsterdam.

- Lipid II the Achilles’ heel of a bacterium and its exploitation by the lantibiotic nisin september 2003, Tuebingen, Germany.

- Mode of action of the antibacterial peptide nisin, April 2002, Luik, Belgium.

- Interactions of lantibiotics with the cell wall precursor Lipid II. June 2001, Eli Lilly Company, Indianapolis, USA.

- Specific interaction of the lantibiotic nisin with Lipid II leads to highly efficient pore formation. Biophysical Society meeting, February 2001, Boston, USA.

- Specific interaction of the lantibiotic nisin with Lipid II leads to highly efficient pore formation. February 2001, Princeton, USA.

- The involvement of Lipid II in the mode of action of nisin. Workshop on Bacteriocins of Lactic Acid Bacteria, April 2000, Banff, Canada.

- The basis of the sensitivity of bacteria towards the lantibiotic nisin, February 1999, Oxford, UK.

- Lipid II involvement in the mode of action of nisin, September 1999, Oxford, UK.

- The orientation of nisin in membranes. Third international workshop on lantibiotics, March 1998, Blaubeuren, Germany.

- The mode of action of the antimicrobial peptide nisin, September 1998, Oxford, UK.

- The mode of action of the antimicrobial peptide nisin, May 1998, Basel, Zwitserland.

- The mode of action of the antimicrobial peptide nisin, March 1998, Biophysica, Amsterdam.

- Determination of the topology of an antimicrobial peptide in the membrane, October 1997, EMBL Heidelberg. 

- Lipid involvement in protein translocation in the prokaryotic secretion pathway. International symposium on cellular and molecular biology of phosphate and phosphorylated compounds in microorganisms. May 1993, Woodshole M.A., USA.


1
1

