

- Detection of Apoptotic Cells using a Synthetic Fluorescent Sensor for Membrane Surfaces that Contain Phosphatidylserine. Koulov, A. V.; Stucker, K.; Lakshmi, C.; Robinson, J. P.; Smith, B. D. *Cell Death Diff.* 2003, 10, 1357-1359.
- Fluorophore Linked Zinc (II) Dipicolylamine Coordination Complexes as Sensors for Phosphatidylserine Containing Membranes. Lakshmi, C. Hanshaw, R. G.; Smith, B. D. *Tetrahedron*, 2004, 60, 11307-11315.
- Biophysical Studies of a Synthetic Mimic of the Apoptosis-detecting Protein Annexin V. Koulov, A. V.; Hanshaw, R. G.; Stucker, K. A.; Lakshmi, C.; Bradley D. Smith, B. D. *Israel. J. Chem.* 2005, 45, 373-379.
- Indicator Displacement Assays that Detect Bilayer Membranes Enriched in Phosphatidylserine. Hanshaw, R. G.; O'Neil, E. J.; Foley, M.; Carpenter, R. T.; Smith, B. D. *J. Materials Chem.* 2005, 15, 2707 – 2713
- Fluorescent Detection of Apoptotic Cells using a Family of Zinc Coordination Complexes with a Selective Affinity for Membrane Surfaces that are Enriched with Phosphatidylserine. Hanshaw, R. G.; Lakshmi, C.; Lambert, T. N.; Smith, B. D. *ChemBioChem*. 2005, 12, 2214-2220.
- New Reagents for Phosphatidylserine Recognition and Detection of Apoptosis. Hanshaw, R. G.; Smith, B. D. *Bioorg. Med. Chem.* 2005, 13, 5035-5042.
- Selective Recognition of Bacterial Membranes by Zinc (II)-Coordination Complexes. Leevy, W. M. Johnson, J. R.; Lakshmi, C.; Morris, J.; Marquez, M.; Smith, B. D.; *Chem. Comm.*, 2006, 1595-1597.
- Optical Imaging of Bacterial Infection in Living Mice Using a Fluorescent Near-Infrared Molecular Probe. Leevy, W. M.; Gammon, S. T.; Jiang, H.; Johnson, J. R.; Maxwell, D. J.; Marquez, M.; Piwnica-Worms, D.; Smith, B. D. *J. Am. Chem Soc.*, 2006, 128, 16476-16477.
- Synthetic Peptides with Selective Affinity for Apoptotic Cells. DiVittorio, K. M.; Johnson, J. R.; Johansson, E.; Reynolds, A. J.; Jolliffe, K. A.; Smith, B. D.; *Org. Biomol. Chem.*, 2006, 4, 1966 - 1976.
- Optical Imaging of Bacterial Infection Models. Leevy, W.; Serazin, N.; Smith, B.; *Drug Discov. Today Dis. Models*, 2006, 4, 91-97.
- Squaraine-Rotaxanes: Superior Substitutes for Cy-5 in Molecular Probes for Near-Infrared Fluorescence Cell Imaging. Johnson, J. R.; Fu, N.; Arunkumar, E.; Leevy, W. M.; Gammon, S. T.; Piwnica-Worms, D.; Smith, B. D. *Angew. Chem. Int. Ed.*, 2007, 46, 5528-5531.
- Zinc(II)-Coordination Complexes as Membrane Active Fluorescent Probes and Antibiotics. DiVittorio, K. M.; Leevy, W. M.; O'Neil, E. J.; Johnson, J. R.; Vakulenko, S.; Morris, J. D. Rosek, K. D.; Serazin, N.; Hilkert, S.; Hurley, S.; Marquez, M.; Smith, B. D. *ChemBioChem*, 2008, 9, 286-293.
- Zinc (II)-Coordinated Oligotyrosine: A New Class of Cell Penetrating Peptide. Johnson, J. R.; Jiang, H.; Smith B. D. *Bioconj. Chem.* 2008, 19, 1033-1039. Chosen by editor as the cover article.
- Non-Invasive Optical Imaging of *Staphylococcus Aureus* Bacterial Infection in Living Mice Using a Bis-Dipicolylamine-Zinc(II) Affinity Group Conjugated to a Near Infrared Fluorophore. leevy, W. M.; Gammon, S. T.; Johnson, J. R.; Lampkins, A. J.; Jiang, H.; Marquez, M.; Piwinica-Worms, D.; Smith, B. D. *Bioconj. Chem.* 2008, 19, 686-692.
- Quantum Dot Probes for Bacteria Distinguish *Escherichia coli* Mutants and Permit In Vivo Imaging. Leevy, W. M.; Lambert, T. N.; Johnson, J. R.; Morris, J.; Smith, B. D.; *Chem. Comm.* 2008, 2331-2333. Highlighted by the journal as a Hot Paper.
- Real Time Imaging of Bacteria in Living Mice Using a Fluorescent Dye. Hope-Roberts, M., Wainwright, M.; Horobin, R.W. *Biotechnic & Histochemistry*. 2010, Early Online 1-4.
- Optical Imaging of Mammary and Prostate Tumors in Living Animals Using a Synthetic Near Infrared Zinc(II)-Dipicolylamine Probe for Anionic Cell Surfaces. Smith, B. A.; Akers, W. J.; Leevy, W. M.; Lampkins, A. J.; Xiao, S.; Wolter, W.; Suckow, M. A.; Achilefu, S.; Smith, B. D. *J. Amer. Chem. Soc.* 2010, 132, 67-69.
- Optical Imaging of Bacterial Infection in Living Mice Using Deep-Red Fluorescent Squaraine Rotaxane Probes. White, A. G.; Fu, N.; Leevy, W. M.; Lee, J-L.; Blasco, M. A.; Smith, B. D.; *Bioconj. Chem.* 2010, 21, 1297-1304.

- Storable, Thermally Activated, Near-Infrared Chemiluminescent Dyes and Dye-Stained Microparticles for Optical Imaging. Baumes, J. M.; Gassensmith, J. J.; Giblin, J.; Lee, J.-J.; White, A. G.; Culligan, W. J.; Leevy, W. M.; Kuno, M.; Smith, B. D.; *Nature Chem.* 2010, 2, 1025-1030.
- In Vivo Targeting of Cell Death Using a Synthetic Fluorescent Molecular Probe. Smith, B. A.; Xiao, S.; Wolter, W.; Wheeler, J.; Suckow, M. A.; Smith, B. D.; *Apoptosis*, 2011, 16, 722-731
- In Vivo Optical Imaging of Acute Cell Death Using a Near-Infrared Fluorescent Zinc-Dipicolylamine Probe. Smith, B. A.; Gammon, S. T.; Xiao, S.; Wang, W.; Chapman, S.; Ryan McDermott, R.; Suckow, M. A.; Johnson, J. R.; Piwnica-Worms, D.; Gokel, G. W.; Smith, B. D.; Leevy, W. M.; *Mol. Pharmaceutics*, 2011, 8, 583-590.
- Detection of myocardial ischemia-reperfusion injury using a fluorescent near-infrared zinc(II)-dipicolylamine probe and ^{99m}Tc -glucarate. Wyffels, L.; Gray, B.; Barber, C.; Pak, KY.; Forbes, S.; Mattis, J.; Woolfenden, J.; Liu, Z.; *Molecular Imaging and Biology*.
- Targeting Apoptosis for Optical Imaging of Infection. Thakur, M.; Zhang, K.; Paudyal, B.; Devakumar, D.; Covarrubias, M.; Cheng, C.; Gray, B.; Wickstrom, E.; Pak, KY. *Molecular Imaging and Biology*, 2011, 14, 163-171.
- Synthesis and preliminary evaluation of radiolabeled bis(zinc(II)-Dipicolylamine) coordination complexes as cell death imaging agents. Wyffels, L.; Gray, B.; Barber, C.; Woolfenden, J.; Pak, KY.; Liu, Z.; *Bioorganic and Medicinal Chemistry*, 2011, 19, 3425-3433.
- Radiolabeled Zn-DPA as a potential infection imaging agent. Liu X, Cheng D, Gray BD, Wang Y, Akalin A, Rusckowski M, Pak KY, Hnatowich DJ. *Nucl Med Biol*. 2012 Feb 7
- The role of sensory organs and the forebrain for the development of the craniofacial shape as revealed by Foxg1-cre-mediated microRNA loss. Kersigo J, D'Angelo A, Gray BD, Soukup GA, Fritzsch B. *Genesis*. 2011 Apr;49(4):326-41.
- Optimization of labeling dipicolylamine derivative, N,N'-(5-(4-aminobutoxy)-1,3-phenylene)bis(methylene)bis(1-(pyridin-2-yl)-N-(pyridin-2-ylmethyl)methanamine), with three ^{18}F -prosthetic groups as potential imaging agents for metastatic infectious disease. Li J., Gray B., Pak KY., Ng CK. *J Labelled Compounds and Radiopharmaceuticals* 2012; in press.
- Deep-red fluorescent imaging probe for bacteria. White A, Gray BD, Pak KY, Smith BD. *Bioorganic and Medicinal Chemistry Letters*. 2012; in press