CURRICULUM VITAE

I.
PERSONAL DATA

Craig K. Esser

46 Compton St.

Belford, NJ 07718-1508

(732) 804-9879

cke25@comcast.net

II.
EDUCATION

School
Date
Major
Degree

Lehigh University
1994 to 2000
Economics
M.B.A.

Bethlehem, PA

Rutgers University,
1987 to 1990
Organic
M.S.

New Brunswick, NJ

Chemistry

University of Maryland,
1983 to 1987
Chemistry
B.S.

College Park, MD

III.
MERCK EMPLOYMENT HISTORY

Title

From - To

1. Research Fellow (5), Process Chemistry Research
2007 to 2010

2. Senior Research Chemist (6), Medicinal Chemistry
1999 to 2007

3. Research Chemist (7), Combinatorial Chemistry
1993 to 1999

4. Staff Chemist (8), Medicinal Chemical Research
1989 to 1993

IV.
NON-MERCK EMPLOYMENT HISTORY

1.
Research Chemist
1987 to 1989

Exxon Research and Engineering Co., Linden, NJ

Corporate Research Division - Analytical Sciences, ICP-AES Lab

V.
SOCIETY MEMBERSHIPS

1. American Chemical Society

1989 to present

VI.
PUBLICATIONS

1.
Chapman, KT; Kopka, IE; Durette, PL; Esser, CK; Lanza, TJ; Izquirdo-Martin, M; Niedzwiecki, L; Chang, B; Harrison, RK; Kuo, DW; Lin, T-Y; Stein, RL; Hagmann, WK. Inhibition of matrix metalloproteinases by N-carboxyalkyl peptides. Journal of Medicinal Chemistry 1993, 36, 4293-4301.

2.
Gooley, PR; Johnson, BA; Marcy, AI; Cuca, GC; Salowe, SP; Hagmann, WK; Esser, CK; Springer, JP. Secondary structure and zinc ligation of human recombinant short-form stromelysin by multidimensional hteronuclear NMR. Biochemistry 1993, 32, 13098-13108.

3.
Gooley, PR; O'Connell, JF; Marcy, AI; Cuca, GC; Salowe, SP; Bush, BL; Hermes, JD; Esser, CK; Hagmann, WK; Springer, JP; Johnson, BA. The NMR structure of the inhibited catalytic domain of human stromelysin-1. Nature: Structural Biology 1994, 1, 111-118.

4.
Esser, CK; Kopka, IE, Durette, PL; Harrison, RK; Niedzwiecki, LM; Izquirdo-Martin, M; Stein, RL; Hagmann, WK. Inhibition of matrix metalloproteinases by N-carboxyalkyl peptides containing extended alkyl residues at P1'. Bioorganic and Medicinal Chemistry Letters 1995, 5(6), 539.

5.
Becker, JW; Marcy, AI; Rokosz, LL; Axel, MG; Burbaum, JJ; Fitzgerald, PMD; Cameron, PM; Esser, CK; Hagmann, WK; Hermes, JD; Springer, JP. Stromelysin-1: Three-Dimensional Structure of the Inhibited Catalytic Domain and of the C-truncated Proenzyme. Protein Science 1995, 4, 1966.

6.
Sahoo, SP; Caldwell, CG; Chapman, KT; Durette, PL; Esser, CK; Kopka, IE; Polo, SA; Sperow, KM; Niedzwiecki, LM; Izquierdo-Martin, M; Chang, BC; Harrison, RK; Stein, RL; MacCoss, M; Hagmann, WK. Inhibition of matrix metalloproteinases by N-carboxyalkyl dipeptides: Enhanced potency and selectivity with substituted P1' homophenylalanines. Bioorganic and Medicinal Chemistry Letters 1995, 5, 2441.

7.
Esser, CK; Chemical, insurance industries have nothing to gain in pollution studies. Asbury Park Press, March 1996.

8.
Bonassar, LJ; Sandy, JD; Plass, AK; Hagmann, WK; Esser, CK; Lark, MW; Grodzinsky, AJ. Release of G1 domain and hyaluronan induced by IL-1 and retanoic acid can be prevented by an MMP inhibitor. Trans. Orthoped. Res. Soc. 1996, 21, 147.

9.
Esser, CK; Bugianesi, RL; Caldwell, CG; Chapman, KT; Durette, PL; Girotra, NN; Kopka, IE; Lanza, TJ; Levorse, DA; MacCoss, M; Owens, KA; Ponpipom, MM; Simeone, JP; Harrison, RK; Niedzwiecki, L; Becker, JW; Marcy, AI; Axel, MG; Christen, AJ; McDonnell, J; Moore, VL; Olszewski, JM; Saphos, C; Visco, DM; Shen, F; Colletti, A; Kreiter, PA; Hagmann, WK. Inibition of Stromelysin-1 (MMP-3) by P1' Biphenylethyl Carboxyalkyl Dipeptides. Journal of Medicinal Chemistry 1997, 40(6), 1026.

10.
Esser, CK; Kevin, NJ; Yates, NA; Chapman, KT. Solid-Phase Synthesis of a N-carboxyalkyl Tripeptide Combinatorial Library. Bioorg. Med. Chem. Lett. 1997, 7(20), 2639.

11.
Chang, J.; Oyelaran, O.; Esser, C.K.; Kath, G.S.; King, G.W.; Uhrig, B. G.; Kim, R.M.; Chapman, K. T. Synthesis of Di- and Trisubstituted Guanidines on Multivalent Soluble Supports. Tetrahedron Letters 1999, 40, 4477-4480.

12.
Esser, C.K.; Black, R.M.; Von Langen, D. Implementation of HPLC Automation for the Analysis and Purification of Chiral Molecules. Pharmaceutical Discovery 2004, 4(9), 26-32.

13. Lewis, Chad A.; Chiu, Anna; Kubryk, Michelle; Baisells, Jaume; Pollard, David; Esser, Craig K.; Murry, Jerry; Hansen, Karl B.; Miller, Scott J. Remote Desymmetrization at Near-Nanometer Group Separation by a Miniaturized Enzyme Mimic. J. American Chemical Society 2006, 128(51), 16454-16455.

14. Imbriglio, Jason E.; Chang, Sookhee; Liang, Rui; Raghaven, Subharekha; Schmidt, Darby; Smenton, Abby; Tria, Scott; Schrader, Thomas O.; Jung, Jae-Kyu; Esser, Craig K.; Taggart, Andrew K.P.; Cheng, Kang; Carballo-Jane, Ester; Waters, Gerard M.; Tata, James R.; Colletti, Steven L. GPR109a agonists. Part 1: 5-alkyl and 5-aryl-pyrazole-tetrazoles as agonists of the human orphan G-protein coupled receptor GPR109a. Bioorganic & Medicinal Chemistry Letters 2009, 19(8), 2121-2124.

15. Imbriglio, Jason E.; Chang, Sookhee; Liang, Rui; Raghaven, Subharekha; Schmidt, Darby; Smenton, Abby; Tria, Scott; Schrader, Thomas O.; Jung, Jae-Kyu; Esser, Craig K.; Taggart, Andrew K.P.; Cheng, Kang; Carballo-Jane, Ester; Waters, Gerard M.; Tata, James R.; Colletti, Steven L. GPR109a agonists. Part 2: 5-alkyl and 5-aryl-pyrazole-acids as highly selective agonists of the human orphan G-protein coupled receptor GPR109a. Bioorganic & Medicinal Chemistry Letters 2010, in press.

VII.
ABSTRACTS/POSTERS

1.
Kopka, IE; Esser, CK; Durette, PL; Hagmann, WK. The effect of modification of the P2'-P3' backbone and sidechain residues of N-carboxyalkyl peptide inhibitors of matrix metalloproteinases. Inflammation Research Association 7th International Conference, Mt. Laurel Resort, Pennsylvania, 09/25/1994.

2.
Sahoo, SP; Bakshi, RK; Durette, PL; Esser, CK; Lanza, TJ; Langen, D Von; Hagmann, WK; Baginsky, WF; Cimis, G. Synthesis and biological evaluation of 4,16-dimethyl-17-substituted-4-aza-androstans as steroidal 5-reductase inhibitors. Abstracts of American Chemical Society 211 Annual National Meeting, New Orleans, LA, 03/24/1996.

3.
Kopka, IE; Durette, PL; Esser, CK; Hagmann, WK; Baginsky, WF; Cimic, G; Ellsworth, KP; Harris, GS; Tolamn, RL. Synthesis and steroid 5-reductase inhibitory activity of 16-methyl and 15-substituted-4-methyl-4-aza-androstans. Abstracts of American Chemical Society 212 Annual National Meeting, Orlando, FL, 08/25/1996.

4.
Kevin, NJ; Esser, CK; Chapman, KT; Hagmann, WK; Yates, NA; Kostura, MJ; Pacholok, SG; Si, Q. The synthesis of a 4-dimensional N-carboxymethyl peptide combinatorial library for new lead generation against metalloproteinases utilizing both mix and split and indexed library strategies. Abstracts of American Chemical Society 213 Annual National Meeting, San Francisco, CA, 04/14/97.

5.
Esser, CK; Arora, R; Todosiev, G; Cantelmo, C. High Thoughput Preparative HPLC: A Systematic Study of Parameters Responsible for Increasing Column Longevity. Abstracts of Pittcon 2002 Meeting, New Orleans, LA, 03/19/2002.

6.
Evans, MD; Nies, BJ; Syage, JA; Esser, CK. Direct injection photoionization MS – high speed purity assessment of pharmaceutical samples. Abstracts of American Society for Mass Spectrometry 50th Annual National Meeting, Orlando, FL, 06/03/2002.

7.
Esser, CK; Black, RM; Von Langen D; Stevens, J; Tuting, WJ; Driz, M. Optimizing Purified Sample Recovery on RP-HPLC Systems. Abstracts of Pittcon 2003 Meeting, Orlando, FL, 03/19/2003.

8.
Esser, Craig K.; Black, Regina M.; Von Langen, Derek. Implementation of HPLC Automation for the Analysis and Purification of Chiral Molecules. Abstracts of ACS 2005 Mid-Atlantic Regional Meeting (MARM), Piscataway, NJ, 05/23/2005.

9.
Esser, Craig K.; Black, Regina M.; Von Langen, Derek. Implementation of HPLC Automation for the Analysis and Purification of Chiral Molecules. Abstracts of Pittsburg Conference 2006 Meeting, Orlando, FL, 03/13/2006.

10.
Esser, Craig K.; Black, Regina M.; DeCamp, Ann E.; Henderson, Derek W.; Kim, Daniel; Leonard, William R.; Morris, Judy; Nelson, Todd D.; Sajonz, Peter; Streckfuss, Eric; Welch, Christopher J. MRL's Separation and Purification Center of Excellence: It's People and Capabilities. 2007 Merck Process Research World Wide Meeting, Somerset, NJ, 06/11/2007.

11.
Black, Regina M.; Biba, Merlinda; Esser, Craig K.; Helmy, Roy; Leonard, William R.; Morris, Judy; Sajonz, Peter; Welch, Christopher J. Chiral SFC in Support of Drug Discovery: Basic Research through Preclinical Development. 1st International Symposium on SFC, Pittsburg, PA, 09/13/2007.

12.
A. Taggart, G. H. Addona, N. Bencivenga, Q. Chen, X. Chen, M.J. Clements, J.S. Debenham, F.X. Ding, C. K. Esser, B.T. Farrer, Z. Feng, M. Garcia-Calvo, T. Graham, J.J. Hale, T. He, E. Hickey, N. Hill, B.K. Hubbard, J. Jiang, D. Johns, J. Kuethe, D. Leung, R. Liang, J. Liu, C. London, W. Liu, Z. Lu, D. McLaren, K. Marby, D.E. Metzger, B. Murphy, G. O’Donnell, K. Owens, O. Palyha, J. Powell, T. Roddy, G. Salituro, D.M. Shen, M. Shu, L. Somers, L. Sonatore, X. Song, S. Stout, A. Strack, J. Tata, E.C. Tung, A. Verras, T. Vogt, L. Wilsie, D Wisniewski, Y. Xiong, M. Yang, M. You, H.W. Youm, Y. Zhang, J. Zhang, H. Zhou, P. Zuck, J. E. Imbriglio. Cross-discipline Collaboration and Innovative Technologies To Enable Rapid Discovery of Novel Small Molecule DGAT2 Inhibitors. MRL 2010 Symposium, Rahway, NJ, June 2010.

VIII.
PRESENTATIONS

1.
Esser, CK. Peptide Inhibitors of Stromelysin. Merck Associates Symposium, Rahway, NJ, 11/19/92.

2.
Tolman, RL; Bakshi, RK; Durette, PL; Esser, CK; Graham, DW; Hagmann, WK; Kopka, IE; Sahoo, SP. 4-azasteroids as 5-reductase inhibitors: identification of 4,7-dimethyl-4-aza-5-cholestan-3-one (MK-386) as a scalp isozyme selective inhibitor. Proceedings of the 13th International Synposium on Medicinal Chemistry, Paris, France, 09/19/1994.

3.
Rasmusson, G; Bakshi, RK; Durette, PL; Esser, CK; Graham, DW; Hagmann, WK; Kopka, IE; Sahoo, SP; Tolman, RL. Structure-activity relationships of 4-azasteroids: Development of a selective inhibitor of human scalp steroid 5-reductase. Hormonal Steroids 9th International Congress, Dallas, TX, 09/24/1994.

4.
Esser, CK. Exploration of the S1' Binding Pocket of Stromelysin. Merck Associates Symposium, Rahway, NJ, 10/27/1994.

5.
Durette, PL; Esser, CK; Hagmann, WK. Development of a novel series of potent carboxylate dipeptide inhibitors of human stromelysin-1 (MMP-3). Inflammation 95: 2nd World Congress of the Inflammation Association Societies Meeting, Brighton, UK, 9/17/1995.

6.
Hagmann, W.; Caldwell, C.; Chen, P.; Durette, P.; Esser, C.; Furman, K.L.; Guthikonds, R.; Lanza, T.; Kopka, I.; MacCoss, M.; Qi, H.; Shah, S.; Shankaran, K.; Chabin, R.; Grant, S.; Green, B.; Humes, J.; Kelly, T.; Pacholok, S.; Pavia, T.; Williams, H.; Wong, K.; Fletcher, D.; Luell, S.; Meurer, R.; Moore, V. 2-Aminopyridines as inhibitors of nitric oxide synthases. Gordon Research Conference on Medicinal Chemistry, New London, New Hampshire 08/03/1997 - 08/08/1997.

7.
Esser, CK. High Speed HPLC Analysis and Purification Strategies. Merck 1999 Technology Symposium, Whitehouse Station, NJ, 04/14/1999.

8.
Szymonifka, M.; Esser, C.; Robbins, R. An Integrated Approach to High Throughput Parallel Synthesis and Purification. The 2000 Chinese Combinatorial Chemistry Symposium, Shanghai, China, Nov. 15-17, 2000.

9.
Von Langen, D; Esser, CK; Black, RM; Kim, D; Streckfuss, E. Overview of New Equipment and Instrumentation for Separation Science in Process Research and Basic Chemistry. Merck 2004 Technology Symposium, Montgomery, PA, 05/11/2004.

10.
Black, Regina M.; Esser, Craig K.; Von Langen, Derek. Supercritical Fluid Chromatography at Merck-Rahway. Merck 2005 Synthetic Services Symposium, West Point, PA, 07/22/2005.

11.
Esser, Craig K.; Black, Regina M.; Von Langen, Derek. Open-Access Chiral HPLC at Merck-Rahway. Merck 2005 Synthetic Services Symposium, West Point, PA, 07/22/2005.

12.
Esser, CK; Black, RM; Von Langen, D. Basic Chemistry Chromatography Technology Group: 2006 Capabilities and Expertise. Merck 2006 Synthetic Services Symposium, Branchburg, NJ, 08/10/2006.

13.
Esser, CK; Black, RM; Morris, J; Streckfuss, E; Von Langen, D. Open-Access HPLC Capabilities in Rahway Medicinal Chemistry. Merck 2007 Prep Chromatography Summit, Branchburg, NJ, 03/20/2007.

14.
Henderson, Derek W.; Welch, Christopher J.; Leonard, William R.; Biba, Merlinda; Esser, Craig K.; Sajonz, Peter; Black, Regina M.; Kim, Daniel, Galliot, Pat; Liu, Jinchu; Gong, Xiaoyi; Helmy, Roy; Schaffer, Wes; Beard, Adam; Pirzada, Zainab; Personick, Michelle. Analytical to Kilogram-scale Preparative SFC in Support of Pharmaceutical Development. 2007 Eastern Analytical Symposium, Somerset, NJ, 11/13/2007.

15.
McClain, Ray; Black, Regina M.; Dudkina, Anna; Esser, Craig K.; Frey, Lisa; Henderson, Derek W.; Kim, Daniel, Leonard, William R.; Morris, Judy; Sajonz, Peter; Streckfuss, Eric; Wang, Ziqiang; Welch, Christopher J. The Role of SFC in Drug Discovery at Merck. North Jersey Chromatography Discussion Group Meeting, Somerset, NJ, 02/13/2008.

16.
Esser, Craig K.; Leonard, William R.; McClain, Ray; Sajonz, Peter; Welch, Christopher J. Supercritical Fluid Chromatography as a Green Technology in Support of Pharmaceutical Discovery. 2008 Eastern Analytical Symposium, Somerset, NJ, 11/20/2008.

17.
McClain, Ray; Dudkina, Anna; Esser, Craig K.; Streckfuss, Eric; Wang, Ziqiang; Welch, Christopher J. Support of Basic Research Through SFC-MS. SFC 2009 Meeting, Philadelphia, PA, 07/22/2009.

18.
Black, Regina M.; Esser, Craig K.; Henderson, Derek W.; Leonard, William R.; Liu, Jinchu, Morris, Judy; Schenk, David; Welch, Christopher J. Strategic Use of Semipreparative Supercritical Fluid Chromatography (SFC) to Enable Pharmaceutical Lead Optimization and Early Development. PREP 2010 Meeting, Philadelphia, PA, 05/11/2010.

IX.
PATENTS

1.
Sahoo, SP; Polo, SA; Durette, PL; Esser, CK; Hagmann, WK; Kopka, IE; Chapman, KT; Caldwell, CG. Substituted N-Carboxyalkylpeptidyl Derivatives as Antidegenerative Active Agents. US Patent 5,932,551 (WO92/21360), issued Aug. 3, 1999.

2.
Durette, PL; Esser, CK; Graham, DW; Hagmann, W; Kopka, IE; Sahoo, SP; Tolman, RL. New 16-Substituted & 7, 16-disubstituted-4-aza-5-androstan-3-ones as 5-Reductase inhibitors. US Patent #5,693,809 (WO93/23039), issued 12/02/1997.

3.
Durette, PL; Esser, CK; Hagmann, WK; Kopka, IE. Substituted N-Carboxyalkylpeptidyl Derivatives as Anti-degenerative Agents. US Patent #6,090,785, issued 07/18/00. Merck Patent Case #18829 (GB2272441), filed Sept. 1992.

4.
Durette, PL; Esser, CK; Hagmann, WK; Kopka, IE. 15-substituted-4-azasteroids. US Patent 5,359,071 (WO94/20104), issued Oct. 1994.

5.
Chapman, KT; Hagmann, WK; Durette, PL; Esser, CK; Kopka, IE; Caldwell, CG. Carboxy-Peptidyl Derivatives as Antidegenerative Active Agents. US Patent #5,672,583, issued 09/30/97. Merck Patent Case #18900 (WO94/12169), filed Feb. 1993.

6.
Esser, CK; Guthikonda, RN; Hagmann, WK; Hoffman, WF; MacCoss, M; Shah, S; Wong, KK; Chabin, RM; Caldwell, CG; Durette, PL. Substituted 2-amino-pyridines as inhibitors of nitric oxide synthase. US Patent #5,972,975, issued Oct. 26, 1999. Merck Patent Case #19362, filed Dec. 1994.

7.
Chang, J; Chapman, K; Esser, C; Kath, GS; Kim, R; King, GW; Uhrig, BG. Parallel Chromatography Purification Apparatus. Merck Disclosure #MMD99/011.

X.
AWARDS

1.
2004 MRL Rahway Research Recognition Award for enabling technology: Open-Access Mass Spectrometry & Chiral HPLC Systems.

2.
2005 MRL Rahway Research Recognition Award for Outstanding Teamwork: PPAR L-312 team.

3.
2007 MRL Award for Excellence in Outsourcing: Partnering with WuXi Pharmatech.

4.
2008 Process Research Outstanding Team Award for Beta-Lactamase project.

5.
2009 Process Research Outstanding Team Award for RNAi Polyconjugate.

6.
2009 Merck's Environmental, Health and Safety President's Award for advancing the use of green technology in the Separation and Purification Center of Excellence.

7.
2009 Process Research Outstanding Team Award for HIV Integrase

8.
2009 MRL Award for Excellence in Outsourcing: Partnering with WuXi Pharmatech.

XI.
TRAINING

Source

Date

Type

1. Gateway iLead

Nov. 2009
Embracing Change

2. Gateway iLead

Oct. 2009
Communicating More Effectively

3. Gateway iLead

Sept. 2009
Productive Dialogue

4. Gateway iLead

June 2008
Microinequities

5. Gateway iLead

April 2008
Mentoring in the Moment

6. Gateway iLead

Mar. 2007
Managing at Merck

7. NJACS

Nov. 2006
Discovery, Selection, & Development of

Drug Candidates

8. Merck Research Labs

Oct. 2006
MRL Early Development Course

9. Institute for Management Studies
Sept. 2005
Micro-Inequities

10. Institute for Management Studies
Oct. 2005
Action Management

11. Berger

June 2003
SFC for Drug Discovery

12. Agilent

May 2003
Modern Purification Technologies

13. Association for Lab Automation

Jan. 2001
Visual Basic for the Laboratory

14. Strategic Research Institute

March 1998
Compound Characterization & Purification

15. NMHCC

Sept. 1997
Emerging Directions in Combinatorial Chem

16. Colin Powell

June 1997
Leadership Series

17. Waters Corp.

Sept. 1996
Developing HPLC Separations

Craig K. Esser
Sep 2010
Page 5 of 5
Craig K. Esser
Sep 2010
Page 5 of 5

