

 1

Yang Liu, Ph.D.

Chapman University School of Pharmacy

Harry and Diane Rinker Health Sciences Campus

9401 Jeronimo Rd., Irvine, CA 92618-1908, USA

Email: yaliu@chapman.edu

Education

12/2012 PhD

with honor

Pharmaceutical Sciences

Thesis Advisor: Dr. Leaf Huang

University of North

Carolina at Chapel Hill

Chapel Hill, NC

7/2008 MS

Pharmaceutics Peking University

Beijing, China

7/2006

BS

Pharmaceutical Sciences

Peking University

Beijing, China

Research Experience

2013-

present

Postdoctoral

Fellow

Protein-polymer Conjugates with

Improved Pharmacokinetics and Stability

PI: Dr. Heather Maynard

University of California,

Los Angeles

The California

NanoSystems Institute

2008-2013 Research

Assistant

Pharmacokinetics and Biodistribution of

Nanoparticles for Rational Formulation

Design

PI: Dr. Leaf Huang

University of North

Carolina at Chapel Hill

Eshelman School of

Pharmacy

2005-2008 Research

Assistant

Combination Chemotherapy using

Liposomal Delivery Systems

PI: Dr. Wanliang Lu

Peking University,

School of Pharmaceutical

Sciences

Teaching Experiences

2014-2015 Review

Committee

Undergraduate Research Scholarship

Program

University of California,

Los Angeles

2008-2010 Teaching

Assistant

Pharm.D. courses

Pharmaceutical Compound Lab,

Drug Literature Analysis and

Interpretation

University of North

Carolina at Chapel Hill

Eshelman School of

Pharmacy

Publications

1. Liu Y, Hu Y, Huang L. Influence of Polyethylene Glycol Density and Surface Lipid on

Pharmacokinetics and Biodistribution of LCP Nanoparticles. Biomaterials, 2014;35(9):3027-34

2. Liu Y, Tseng YC, Huang L. Biodistribution studies of nanoparticles using fluorescent imaging: A

mailto:yaliu@chapman.edu
http://cv.hms.harvard.edu/index.php?page=education
http://cv.hms.harvard.edu/index.php?page=publications
http://cv.hms.harvard.edu/index.php?page=publications

 2

qualitative or quantitative method? Pharm Res. 2012;29(12):3273-7.

3. Huang L, Liu Y. In vivo delivery of RNAi with lipid-based nanoparticles. Annu Rev Biomed Eng.

2011;13:507-30.

4. Liu Y, Huang L, Liu F. Paclitaxel nanocrystals for overcoming multidrug resistance in cancer. Mol

Pharm. 2010;7(3):863-9.

5. Liu Y, Huang L. Designer lipids advance systemic siRNA delivery. Mol Ther. 2010;18(4):669-70.

6. Liu F, Park JY, Zhang Y, Conwell C, Liu Y, Bathula SR, Huang L. Targeted cancer therapy with

novel high drug-loading nanocrystals. J Pharm Sci. 2010;99(8):3542-51.

7. Dong X, Mattingly CA, Tseng MT, Cho MJ, Liu Y, Adams VR, Mumper RJ. Doxorubicin and

Paclitaxel-loaded Lipid-based Nanoparticles Overcome Multi-Drug Resistance by Inhibiting P-gp and

Depleting ATP. Cancer Res. 2009;69(9):3918-26.

8. Du J, Lu WL, Ying X, Liu Y, Du P, Tian W, Men Y, Guo J, Zhang Y, Li RJ, Zhou J, Lou JN, Wang

JC, Zhang X, Zhang Q. Dual-targeting topotecan liposomes modified with tamoxifen and wheat germ

agglutinin significantly improve drug transport across the blood-brain barrier and survival of brain

tumor-bearing animals. Mol Pharm. 2009;6(3):905-17.

9. Liu Y, Lu WL, Guo J, Du J, Li T, Wu JW, Wang GL, Wang JC, Zhang X, Zhang Q. A potential

target associated with both cancer and cancer stem cells: a combination therapy for eradication of

breast cancer using vinorelbine stealthy liposomes plus parthenolide stealthy liposomes. J Control

Release. 2008;129(1):18-25.

10. Guo RR, Liu Y, Lu WL, Zhao JH, Wang XQ, Zhang H, Wang JC, Zhang X, Zhang Q. Effect of

recombinant hirudin plus stealthy liposomal vinblastine on the growth and metastasis of melanoma.

Biol Pharm Bull. 2008;31(4):696-702.

11. Li X, Ruan GR, Lu WL, Hong HY, Liang GW, Zhang YT, Liu Y, Long C, Ma X, Yuan L, Wang JC,

Zhang X, Zhang Q. A novel stealth liposomal topotecan with amlodipine: apoptotic effect is

associated with deletion of intracellular Ca2+ by amlodipine thus leading to an enhanced antitumor

activity in leukemia. J Control Release. 2006;112(2):186-98.

12. Li X, Lu WL, Liang GW, Ruan GR, Hong HY, Long C, Zhang YT, Liu Y, Wang JC, Zhang X,

Zhang Q. Effect of stealthy liposomal topotecan plus amlodipine on the multidrug-resistant leukaemia

cells in vitro and xenograft in mice. Eur J Clin Invest. 2006;36(6):409-18.

Professional Activities

Editor Medicine

Reviewer ACS Nano, Colloids and Surfaces B, Current Cancer Drug Targets, Expert Opinion on Drug

Delivery, International Journal of Nanomedicine, Journal of Pharmaceutical Sciences, Molecular

Pharmaceutics

http://www.ncbi.nlm.nih.gov/pubmed?term=%22Liu%20Y%22%5BAuthor%5D
http://www.ncbi.nlm.nih.gov/pubmed?term=%22Huang%20L%22%5BAuthor%5D
http://www.ncbi.nlm.nih.gov/pubmed?term=%22Liu%20F%22%5BAuthor%5D
http://www.ncbi.nlm.nih.gov/pubmed/20357780
http://www.ncbi.nlm.nih.gov/pubmed/19344115
http://www.ncbi.nlm.nih.gov/pubmed/19344115
http://www.ncbi.nlm.nih.gov/pubmed/19344115
http://cv.hms.harvard.edu/index.php?page=abstracts
http://pubs.acs.org/toc/mpohbp/0/ja
http://pubs.acs.org/toc/mpohbp/0/ja

