I.
LIST OF PUBLICATIONS [total citations 2232, current H-index: 29 (Google Scholar)]
1. Research Articles in Refereed Journals

1. Berdichevski Y, Lamed, R., Frenkel, D., Gophna, U., Bayer, E.A., Yaron, S., Shoham, Y. and Benhar I. (1999). Matrix Assisted Refolding of Single-Chain Fv-Cellulose Binding Domain Fusion Proteins. Protein Expression and Purification. Nov;17(2): 249-59.

2. Gophna, U., Oelschlaeger, T.A., Hacker, J. and Ron, E.Z. (2001). Yersinia HPI In Septicemic Escherichia coli Strains Isolated From Diverse Hosts. FEMS Microbiology Letters Mar;196(1): 57-60.

3. Gophna, U. Barlev, M., Seijffers, R., Hacker, J. and Ron, E.Z. (2001). Curli Mediated Internalization of Escherichia coli by Eukaryotic Cells. Infection and Immunity 2001 69(4): 2659-65.

4. Gophna, U., Barlev, M., Hacker, J. and Ron. E.Z. (2001). Internalization of Escherichia coli serotype O78 by Eukaryotic Cells. The Infectious Disease Review. Supplement 3: 37-42.

5. Gophna, U., Oelschlaeger, T.A., Hacker, J. and Ron, E.Z. (2002). Role of Fibronectin in Curli-Mediated Internalization. FEMS Microbiology Letters. Jun;212(1): 55-8.

6. Gophna, U., Parket, A., Hacker, J., and Ron, E.Z. (2003). A Novel ColV Plasmid Encoding Type IV Pili. Microbiology. 149: 177-184.

7. Adiri, R.S., Gophna U., and Ron, E.Z. (2003). Multilocus Sequence Typing (MLST) of Escherichia coli O78 Strains. FEMS Microbiology Letters. May; 222(2): 199-203. (joint first author)

8. Hacham,Y., Gophna U., and Amir R. (2003). In Vivo Analysis of Various Substrates Utilized by Cystathionine {gamma}-Synthase and O-Acetylhomoserine Sulfhydrylase in Methionine Biosynthesis. Molecular Biolgy and Evolution. 20(9): 1513-1520.

9. Gophna, U., Ron, E.Z., and Graur, D. (2003). Bacterial Type III Secretion Systems are Ancient and Evolved by Multiple Horizontal Transfer Events. Gene. 312: 151-163.

10. Gophna, U., Charlebois, R.L., Doolittle, W.F. (2004) Have archaeal genes contributed to bacterial virulence? Trends in Microbiology. 12(5):213-219.

11. Gophna, U., Ideses, D., Rosen, R., Grundland, A., and Ron, E.Z. (2004) OmpA of Septicemic Escherichia coli O78: Secretion and Convergent Evolution. International Journal of Medical Microbiology. 294(6): 373-381.

12. Gophna, U., Doolittle, W.F., and Charlebois, R.L. (2005) Weighted Genome Trees: Refinements and Applications. Journal of Bacteriology. 187(4):1305-16.

13. Mokady, D., Gophna, U., and Ron, E.Z. (2005) Extensive Gene Diversity in Septicemic Escherichia coli Strains. Journal of Clinical Microbiology. 43(1):66-73.

14. Gophna, U., Bapteste, E., Doolittle W.F., Biran D., and Ron E.Z. (2005) Evolutionary Plasticity of Methionine Biosynthesis. Gene. 355:48-57.

15. Ideses, D, Biran, D., Gophna, U., Levy-Nissenbaum, O., and Ron, E.Z. (2005) Identification and Characterization of the LPF operon of invasive Escherichia coli. International Journal of Medical Microbiology. 295: 227-236.

16. Cherny, I., Rockah, L., Levy-Nissenbaum, O., Gophna, U., Ron, E.Z., and Gazit, E. (2005) The Formation of Escherichia coli Curli Amyloid Fibrils is Mediated by Prion-Like Peptide Repeats. Journal of Molecular Biology. 352(2):245-52.

17. Ideses, D, Gophna, U., Paitan, Y. Chaudhuri, R.R., Pallen, M.J., and Ron, E.Z. (2005) A Degenerate Type-III Secretion System from Septicemic Escherichia coli Contributes to Pathogenesis. Journal of Bacteriology. 187(23):8164-8171.

18. Gophna, U., Thompson, J.R., Boucher, Y., and Doolittle, W.F. (2006) Complex Histories of Genes Encoding 3-Hydroxy-3-Methylglutaryl-CoenzymeA Reductase. Molecular Biology and Evolution. 23(1):168-178.

19. Gophna, U., Charlebois, R.L., Doolittle, W.F. (2006) Ancient Lateral Gene Transfer in the evolution of Bdellovibrio bacteriovorus. Trends in Microbiology. 14(2): 64-69. Recommended by faculty of 1000.

20. Gophna, U., Sommerfeld, K., Gophna, S., Doolittle., W.F., Veldhuyzen van Zanten., S.J.O. (2006) Differences between Crohn's disease and ulcerative colitis patients in tissue-associated intestinal microflora. Journal of Clinical Microbiology. 44: 4136-4141.

21.
Wellner, A., Lurie, M.N., and Gophna, U. (2007). Complexity, connectivity, and duplicability as barriers to lateral gene transfer. Genome Biology 8:R156.

22.
Kreimer, A., Borenstein, E., Gophna, U., and Ruppin, E. (2008) The Evolution of Modularity in Bacterial Metabolic Networks. PNAS, 105(19): 6976-6981.

23.
Wellner A., and Gophna U. (2008) Neutrality of foreign subunits in an experimental model of lateral gene transfer. Molecular Biology and Evolution 25(9): 1835-1840.

24.
Cohen, O., Stern, A., Rubinstein, N. Gophna, U., and Pupko, T. (2008) A likelihood Framework to Analyze Phyletic Patterns. Philosophical Transactions of the Royal Society of London B. Biological Sciences 363(1512):3903-11.

25.
Albert, E.J., Sommerfeld, K., Gophna, S., Marshall, J.A., and Gophna, U. (2009) The Gut Microbiota of Toll-Like Receptor 2 Mutant Mice Exhibits Lineage Specific Modifications. Environmental Microbiology Reports 1(1):65-70.

26.
Freilich, S., Kreimer, A., Borenstein, E.A., Yosef, N., Sharan, R., Gophna, U. and Ruppin, E. (2009) Metabolic-network driven analysis of bacterial ecological strategies. Genome Biology 5;10(6):R61.

27.
Tuller, T., Birin, H. Gophna, U., Kupiec, M., and Ruppin, E. (2010) Reconstructing ancestral gene content by co-evolution. Genome Research. 20(1):122-32.

28.
Stern, A., Mayrose, I., Penn, O., Shaul, S., Gophna, U., and Pupko, T. (2010). An Evolutionary Analysis of Lateral Gene Transfer in Thymidylate Synthase Enzymes. Systematic Biology 59(2): 212-225.

29.
Freilich, S., Kreimer, A., Borenstein, E.A., Gophna, U., Sharan, R., and Ruppin, E. (2010). Decoupling environment-dependent and independent genetic robustness across bacterial species. PLOS Computational Biology 6(2): e1000690.

30.
Kovacs, A., Yacoby, K., and Gophna, U. (2010) A systematic assessment of automated ribosomal intergenic spacer analysis (ARISA) as a tool for estimating bacterial richness. Research in Microbiology 161: 162-167.

31.
Freilich, S., Kreimer, A., Meilijson, I., Gophna, U., Sharan, R., and Ruppin, E. (2010) The large-scale organization of the bacterial network of ecological co-occurrence interactions. Nucleic Acids Research 38(12):3857-68.

32.
Voges, M., Bachmann, V., Kammerer, R., Gophna, U., and Hauck, C.R. (2010) CEACAM1 recognition by bacterial pathogens is species-specific. BMC Microbiology 10(1):117.

33.
Lurie-Weinberger, M.N. Gomez-Valero, L., Merault, N., Glöckner, G., Buchrieser, C., and Gophna, U. (2010) The origins of eukaryotic-like genes in Legionella pneumophila International Journal of Medical Microbiology 300: 470–481.

34.
Omer, S., Kovacs, A., Mazor, Y., and Gophna U. (2010) Integration of a foreign gene into a native complex does not impair fitness in an experimental model of lateral gene transfer. Molecular Biology and Evolution 27: 2441-2445.

35.
Weingart, U., Persi, E., Gophna, U., and Horn, D. (2010) Deriving enzymatic signatures from short read data. BMC Bioinformatics 11:390.

36.
Katz, C., Cohen-Or, Y., Gophna, U*., and Ron, E.Z.*. (2010) The ubiquitous conserved glycopeptidase Gcp prevents accumulation of toxic glycated proteins. mBIO. 1(3): e00195-10. *equal contribution.

37.
Gophna, U. and Ofran, Y. (2011) Lateral acquisition of genes is affected by the friendliness of their products. PNAS. 108(1):343-8. Rated "Must Read" by Faculty of 1000.

38.
Naor, A., Lazary, R., Barzel, A., Papke, R.T., and Gophna, U. (2011) In vivo characterization of the homing endonuclease within the polB gene in the halophilic archaeon Haloferax volcanii. PLoS One. 6(1): e15833.

39.
Kovacs, A., Ben-Jacob, N., Tayem, H. Halperin, E. Iraqi, F.A. and Gophna U. (2011) Genotype is a Stronger Determinant than Sex of the Mouse Gut Microbiota. Microbial Ecology. 61(2):423-8

40.
Cohen O., Gophna, U., and Pupko, T. (2011) The complexity hypothesis revisited: connectivity rather than function constitutes a barrier to horizontal gene transfer. Molecular Biology and Evolution. 28: 1481-1489

41.
Zurel, D. Benayahu, Y., Or, A., Kovacs, A., and Gophna, U. (2011) Composition and dynamics of gill microbiota of the invasive Indo-Pacific oyster Chama pacifica in the eastern Mediterranean Sea. Environmental Microbiology. 13:1467-76. Cover.

42.
Tuller, T., Girshovich, Y., Sella, Y., Kreimer, A., Freilich, S. Kupiec, M., Gophna, U*., and Ruppin, E*. (2011). Associations between translation efficiency and horizontal gene transfer within microbial communities. Nucleic Acids Research. 39(11):4743-55. * equal contribution
NAR featured article. Featured Articles represent the top 5% of NAR papers in terms of originality, significance and scientific excellence.

43.
Zhang, X., Kupiec, M., Gophna, U., and Tuller, T. (2011) Analysis of Co-evolving Gene Families Using Evolutionarily Reciprocal Orthologous Modules. Genome Biology and Evolution. 3:413-23.

44.
Barzel, A., Privman, E., Peeri , M., Naor, A., Shachar, E., Burstein, D., Lazary, R., Gophna, U., Pupko, T., and Kupiec, M. (2011) Native homing endonucleases can specifically cleave conserved genes in humans and in animal models. Nucleic Acids Research. 39(15):6646-59.

45.
Or, A. and Gophna, U. (2011) Detection of Spatial and temporal influences on bacterial communities in an urban stream by automated ribosomal intergenic spacer analysis. Microbes and Environments. 26(4):360-6

46.
Lenz, G., Doron-Faigenboim, A. Ron, E.Z., Tuller, T., and Gophna, U. (2011) Sequence features of Escherichia coli mRNAs determine their stability. PLoS One 6(12):e28544.

47.
Freilich, S., Zarecki, R., Eilam, O., Shtifman-Segal, E., Henry, C.S., Kupiec, M., Gophna, U*., Sharan, R*., and Ruppin, E. (2011) Competitive and cooperative metabolic interactions in bacterial communities. Nature Communications. 2:589. doi: 10.1038/ncomms1597. * Equal contribution.

48
Brodt A., Lurie-Weinberger M.N. and Gophna, U. (2011). CRISPR Loci Reveal Networks of Gene Exchange in Archaea. Biology Direct. 6(1):65.

49
Dan, M., Gottesman, T., Tzivian A., Schwartz, O., Gophna, U., and Rokney, A. (2012) Sexually transmitted Escherichia coli urethritis and orchi-epididymitis. Sexually Transmitted Diseases. 39(1):16-17.

50
Lurie-Weinberger M.N., Peeri, M., and Gophna, U. (2012). Contribution of lateral gene transfer to the gene repertoire of a gut-adapted methanogen. Genomics. 99(1):52-58.

51
Or, A., Shtrasler, L. and Gophna, U. Fine-Scale Temporal Dynamics of a fragmented microbial ecosystem. (2012). Scientific Reports. 2:207.

52.
Zurel, D., Gophna, U., and Benayahu, Y. (2012) Parity and disparity between two Chama oysters: The reproductive biology of the Indo-Pacific C. pacifica Broderip 1835, invasive to the Mediterranean Sea; and C. savignyi Lamy, 1921, indigenous to the Red Sea. Marine Ecology. 33:261-271.

53
Keren, N., Naftali, T., Kovacs, A., Konikoff, F.M. and Gophna, U. (2012) Can Colonoscopy Aspirates be a Substitute for Fecal Samples in Analyses of the Intestinal Microbiota? Bioscience of Microbiota, Food and Health. 31:71-76.

54.
Naor, A., Lapierre, P., Mevarech, M., Papke, R.T., and Gophna, U. (2012) Low Species Barriers in Halophilic Archaea and the Formation of a Recombinant Hybrid. Current Biology 22:1444-1448. Featured in commentaries in Current Biology's "Dispatches" (a "News and Views" like feature) and Nature Reviews Microbiology.

55. Naor, A., Thiaville, P. C. Altman-Price, N., Cohen-Or, Y., Allers, T., de Crécy-Lagard, V. and Gophna, U. (2012) Genetic investigation of the KEOPS complex in halophilic archaea. PLoS One. 012;7(8):e43013.
56. Lurie-Weinberger, M.N., Peeri, M., Tuller, T. and Gophna, U. (2012) Extensive inter-domain lateral gene transfer in the evolution of the human commensal Methanosphaera stadtmanae. Frontiers in Genetics 3:182.
57. Pasternak Z., Pietrokovski S., Rotem O., Gophna U., Lurie-Weinberger M.N., Jurkevitch E. (2013). By their genes ye shall know them: genomic signatures of predatory bacteria. ISME J. 7(4):756-69.
58. Or, A., Commay, O. and Gophna, U. (2013) In situ transplant analysis of free-living bacteria in a lotic ecosystem. Research in Microbiology 164(3):262-9.
59. Kaminski, L., Lurie-Weinberger, M.N., Allers, T., Gophna, U., and Eichler J. (2013) Phylogenetic- and genome-derived insight into the evolution of N-glycosylation in Archaea. Molecular Phylogenetics and Evolution. 68: 327-339.

60. Pelchovich, G., Zurvalev, A. and Gophna, U. (2013). Effect of ribosome-targeting antibiotics on streptomycin-resistant Mycobacterium mutants in the rpsL gene. International Journal of Antimicrobial Agents. 42: 129-132.

61. Pelchovich, G., Schreiber, R., Zurvalev, A. and Gophna, U. (2013). The contribution of common rpsL mutations in Escherichia coli to sensitivity to ribosome targeting antibiotics. International Journal of Medical Microbiology. 303(8):558-62.

62. Naor, A., Yair, Y., and Gophna, U. (2013) A halocin-H4 mutant Haloferax mediterranei strain retains the ability to inhibit growth of other halophilic archaea. Extremophiles. 17: 973-979.
63. Pasternak, Z., Njagi, M., Shani, Y., Chanyi, R., Rotem, O., Lurie-Weinberger, MN, Koval, S., Pietrokovski, S. Gophna, U., and Jurkevitch, E. (2014). In and out: an analysis of epibiotic vs periplasmic bacterial predators. ISME Journal. 8(3):625-35.

64. Amir, I., Konikoff, F.M., Oppenheim, M., Gophna, U.* and Half, E.E. (2014) Gastric Microbiota is Altered in Esophagitis and Barrett's Esophagus and Further Modified by Proton Pump Inhibitors. Environmental Microbiology 16(9):2905-14. * Corresponding author

65. Goldberg E., Amir I., Zafran M., Gophna U., Samra Z., Pitlik S., and Bishara J. (2014) The correlation between Clostridium difficile infection and human gut concentrations of Bacteroidetes phylum and clostridial species. European Journal of Clinical Microbiology and Infectious Diseases. 33(3):377-83.

66. Pelchovich, G., Omer-Bendori. S., and Gophna, U. (2013) Menaquinone and iron are essential for complex colony development in Bacillus subtilis. PLoS ONE. 8(11):e79488.

67. Wagner, A., Zarecki, R., Reshef, L., Gochev C., Sorek R., Gophna U., and Ruppin, E. (2013) Computational evaluation of cellular metabolic costs successfully predicts genes whose expression is deleterious. PNAS. 110(47):19166-71.
68. Shifman, A., Ninyo N., Gophna U., and Snir S. (2014) Phylo SI: a new genome-wide approach for prokaryotic phylogeny. Nucleic Acid Research. 42(4):2391-404.

69. Amir, I., Bouvet, P., Legeay, C., Gophna, U. and Weinberger, A., (2014) Eisenbergiella tayi gen. nov., sp. nov., isolated from human blood. International Journal of Systematic and Evolutionary Microbiology. 64:907-14.

70. Or, A., and Gophna U. (2014). Investigating a lotic microbial community following a severe detergent spill. Archives of Microbiology 2:119-124.
71. Chimileski, S., Dolas, K., Naor, A., Gophna, U., and Papke, R.T. (2014) Extracellular DNA metabolism in Haloferax volcanii. Frontiers in Microbiology. 20; 5:57.

72. Zerulla, K. Chimileski, S., Nather, D., Gophna, U., Papke, R.T., and Soppa, J. (2014) DNA as a phosphate storage polymer and the alternative advantages of polyploidy for growth or survival PloS One 9: e94819.

73. Zarecki, R., Oberhardt, M.A., Yizhak, K., Wagner, A., Shtifman-Segal, E., Freilich, S., Henry, C.S., Gophna, U., Ruppin, E.(2014) Maximal Sum of Metabolic Exchange Fluxes Outperforms Biomass Yield as a Predictor of Growth Rate of Microorganisms. PloS One 9):e98372.

74. Eilam, O. Zarecki, R., Oberhardt, M.A., Ursel, L.K., Kupiec, M., Knight, R., S., Gophna, U., Ruppin, E.(2014). Glycan Degradation (GlyDeR) analysis predicts mammalian gut microbiota abundance and host diet-specific adaptations. mBIO 5 (4), e01526-14.
75. Pelchovich, G., Nadejda, S., Dana, A., Tuller, T., Bravo, I.G., and Gophna, U. (2014) Ribosomal mutations affecting the translation of genes that use non-optimal codons. FEBS Journal 281 (16), 3701-3718.
76. Zarecki, R., Oberhardt, M.A., Reshef, L., Gophna, U., Ruppin, E. (2014) A Novel Nutritional Predictor Links Microbial Fastidiousness with Lowered Ubiquity, Growth Rate, and Cooperativeness. PLoS computational biology 10 (7), e1003726.
77. Naor,A., Altman-Price, N., Soucy, S., Green, A., Mitiagin, U., Turgeman, I., Davidovich, N., Gogarten, J.P*., and Gophna, U*. The benefits of imperfection - Inefficient homing endonucleases increase the genetic variation by promoting recombination between different genotypes. Under review in PNAS. * joint corresponding authors.
2. Review Articles and Commentaries
1. Gophna, U. and Ron, E.Z. (2003). Virulence and the Heat Shock Response. International Journal of Medical Microbiology. 292(7-8): 453-461.

2. Mokady, D., Gophna, U., and Ron, E.Z. (2005) Virulence Factors of Septicemic Escherichia coli Strains. International Journal of Medical Microbiology. 295(6-7): 455-62.

3. Gophna, U. (2009) Complexity Apparently Is Not a Barrier to Lateral Gene Transfers. Microbe. 4 (12): 549-53.
4. Barzel, A., Naor, A., Privman, E., Kupiec, M. and Gophna, U. (2011) Homing endonucleases residing within inteins – evolutionary puzzles awaiting genetic solutions 39(1):169-173. Biochemical Society Transactions.

5. Gophna, U. (2011) The guts of dietary habits. Science 6052: 45-46.
6. Gophna, U. and Brodt, A. (2012) CRISPR/Cas systems in archaea: What array spacers can teach us about parasitism and gene exchange in the 3rd domain of life. Mobile Genetic Elements. 2(1): 63-64.

7. Naor A. and Gophna, U. (2013) Cell fusion and hybrids in Archaea: Prospects for genome shuffling and accelerated strain development for biotechnology. Bioengineered. 4(3):126-9.

3. Books

3.1 Books edited

Rosenberg, E and Gophna, U. (2011) Beneficial Microorganisms in Multicellular Life Forms. Springer, Heidelberg.

Gophna, U. (2013). Lateral Gene Transfer in Evolution. Springer, NY.

3.2 Book Chapters
1. Pallen, M.J. and Gophna, U. (2007) Bacterial Flagella and Type III Secretion: Case Studies in the Evolution of Complexity, in Volff J.N. (ed): Genome Dynamics, Gene and Protein Evolution. Karger, Basel. vol 3, 30-47.
2. Keren, N. and Gophna, U. (2011) The intestinal microbiota and intestinal disease: irritable bowel syndrome, in Rosenberg, E.& Gophna U. eds: Beneficial Microorganisms in Multicellular Life Forms. Springer, Heidelberg. p: 211-222.

3. Kovacs, A. and Gophna, U. (2011) The intestinal microbiota and intestinal disease: inflammatory bowel disease in Rosenberg, E.& Gophna U. eds.: Beneficial Microorganisms in Multicellular Life Forms. Springer, Heidelberg. p: 223-230.

4. Cohen, O,. Gophna, U., and Pupko, T. (2013) The Complexity Hypothesis and Other Connectivity Barriers to Lateral Gene Transfer, in Gophna U. ed. Lateral Gene Transfer in Evolution, Springer, NY. p:137-145.

5. Levin, I. Giladi, M. and Gophna, U., (2013). Lateral Gene Transfer and the Synthesis of Thymidine, in Gophna U. ed. Lateral Gene Transfer in Evolution, Springer, NY. p: 3-14.

6. Papke, R.T., Naor, A., and Gophna, U., (2013). Speciation in the Shadow of Recombination and Lateral Gene Transfer, in Gophna U. ed. Lateral Gene Transfer in Evolution, Springer, NY. p: 275-289.

4. Patents
1. Barzel, A., Privman, E., Burstein, D., Gophna, U., Kupiec, M., and Pupko, T. (2013) Method for Searching for Homing Endonucleases, their Genes and their Targets. US patent no. 8,566,040.

5. Peer-reviewed abstracts

1. Half, E., Amir, I., Naftali, T., Gophna, U. , and Konikoff F.M. (2012) Gastric Microbiota is Altered in Esophagitis and Barrett's Esophagus and Further Modified by Proton Pump Inhibitors. Gastroenterology. 142: S-442

2. Kovacs, A., Meirovithz, E., Ofer, A., Zion. T., Yahav, L., Tulchinsky, H., Gophna, U., Dotan, I. (2012) Pouch inflammation is associated with crohn's disease-like dysbiosis and may be predicted by microbiota analysis and follow up. Gastroenterology. 142: S-46.

3. Naftali, T., Porat-Yankelson, R., Reshef, L., Kovacs, A., Amir, I., Gophna, U., Konikoff, F.M. (2014) Intestinal Microbiota Is Different in Crohn's Ileitis Compared to Crohn's Colitis and Ulcerative Colitis. Gastroenterology 146: S-839.
