

Complete Publication List (updated March 6, 2017)

1. **Zhang, H.**, and Somerville, C. (1987). Transfer of the maize transposable element Mu1 into Arabidopsis. *Plant Science* 48, 165-173.
2. **Zhang, H.**, and Somerville, C. (1988). The primary structure of chicken liver cytochrome b₅ deduced from the DNA sequence of a cDNA clone. *Arch. Biochem. Biophys.* 264, 343-347.
3. **Zhang, H.**, Scholl, R., Browse, J., and Somerville, C. (1988). Double stranded DNA sequencing as a choice for DNA sequencing. *Nucleic Acids Res.* 16, 1220.
4. Kim, Y., **Zhang, H.**, and Scholl, R. L. (1990). Two evolutionarily divergent genes encode a cytoplasmic ribosomal protein of *Arabidopsis*. *Gene* 93, 177-182.
5. **Zhang, H.**, and Somerville, C. (1990). Soluble and membrane-bound forms of cytochrome b₅ are the products of a single gene in chicken. *Arch. Biochem. Biophys.* 280, 412-415.
6. **Zhang, H.**, Hanley, S., and Goodman, H. M. (1991). Isolation, characterization, and chromosomal location of a new cab gene from Arabidopsis. *Plant Physiol.* 96, 1387-1388.
7. **Zhang, H.**, Scheirer, D. C., Fowle, W. H., and Goodman, H. M. (1992). Expression of antisense or sense RNA of an ankyrin repeat-containing gene blocks chloroplast differentiation in Arabidopsis. *Plant Cell* 4, 1575-1588.
8. Lazar, G., **Zhang, H.**, and Goodman, H. M. (1993). The origin of the bifunctional dihydrofolate reductase-thymidylate synthase isogenes of *Arabidopsis thaliana*. *Plant J.* 3, 657-668.
9. Wang, J., **Zhang, H.**, and Goodman, H. M. (1994). An Arabidopsis cab gene homologous to cab-8 of tomato. *Plant Physiol.* 104, 297.
10. **Zhang, H.**, Wang, J., and Goodman, H. M. (1994). Expression of the Arabidopsis gene *Akr* coincides with chloroplast development. *Plant Physiol.* 106, 1261-1267.
11. **Zhang, H.**, Wang, J., and Goodman, H. M. (1994). Differential expression in Arabidopsis of *Lhca2*, a PSI cab gene. *Plant Mol. Biol.* 25, 551-557.
12. **Zhang, H.**, Wang, J., and Goodman, H. M. (1995). Isolation and expression of an Arabidopsis 14-3-3-like protein gene. *Biochim. Biophys. Acta* 1266, 113-116.

13. **Zhang, H.**, Wang, J., Allen, R. D., Nickel, U., and Goodman, H. M. (1997). Cloning and expression of an Arabidopsis gene encoding a putative peroxisomal ascorbate peroxidase. *Plant Mol. Biol.* 34, 967-971.
14. **Zhang, H.**, Wang, J., and Goodman, H. M. (1997). An Arabidopsis 14-3-3-interacting protein: caffeic acid/5-hydroxylferulic acid *O*-methyltransferase. *Biochim. Biophys. Acta*, 1353, 199-202.
15. **Zhang, H.**, Goodman, H. M., and Jansson, S. (1997). Anti-sense inhibition of the photosystem I antenna protein Lhca4 in *Arabidopsis thaliana*. *Plant Physiol.* 115, 1525-1531.
16. Wang, J., **Zhang, H.**, and Allen, R.D. (1999). Overexpression of an Arabidopsis putative peroxisomal ascorbate peroxidase gene in tobacco increases protection against oxidative stress. *Plant Cell Physiol.* 40, 725-732.
17. Wang, J., Yan, J., and **Zhang, H.** (1999). AKR-deficiency disturbs the balance of some signal transduction pathways in *Arabidopsis thaliana*. *Plant Physiol. Biochem.* 37, 465-471.
18. Wang, J., Goodman, H.M., and **Zhang, H.** (1999). An Arabidopsis 14-3-3 protein can act as a transcription activator in yeast. *FEBS Lett.* 443, 282-284.
19. Fankhauser, C., Yeh, K.-C., Lagarias, J.C., **Zhang, H.**, Elich, T.D., and Chory, T.D. (1999). PKS1, a negative regulator of phytochrome signaling is a substrate for the light regulated phytochrome kinase activity. *Science* 284, 1539-1541.
20. Muzac, I., Wang, J., Anzellotti, D., and **Zhang, H.**, Ibrahim, R. (2000). Functional expression of an *Arabidopsis* cDNA clone encoding a flavonol 3'-*O*-methyltransferase and characterization of the gene product. *Arch. Biochem. Biophys.* 375, 385-388.
21. Yan, J, Wang, J., and **Zhang, H.** (2002). An ankyrin repeat-containing protein plays a role in both disease resistance and antioxidation metabolism. *Plant J.* 29, 193-202.
22. Yan, J, Wang, J., Tissue, D., Holaday, S., Allen, R., and **Zhang, H.** (2003). Protection of photosynthesis and seed production under water-deficit conditions in transgenic tobacco plants that over-express Arabidopsis ascorbate peroxidase. *Crop Sci.* 43, 1477-1483.
23. Li, Q., Wang, J., Yan, J., and **Zhang, H.** (2003). The role of an Arabidopsis 14-3-3 protein and its interacting proteins in antioxidation metabolism and stress tolerance. *Recent Res. Devel. Plant Mol. Biol.* 1, 57-65.
24. Yan, J, He, C., and **Zhang, H.** (2003). The BAG-family proteins in *Arabidopsis thaliana*. *Plant Sci.* 165, 1-7.

25. Yan, J., Wang, J., Li, Q., Huang, J.R., Patterson, C., and **Zhang, H.** (2003). The Arabidopsis CHIP-like E3 ubiquitin ligase plays a critical role in low and high temperature tolerance. *Plant Physiol.* 132, 861-869.
26. Yan, J., Wang, J., He, C., Holaday, A.S. and **Zhang, H.** (2004). Overexpression of the Arabidopsis 14-3-3 protein GF14 λ in cotton delays leaf senescence and improves drought tolerance. *Plant Cell Physiol.* 45, 1007-1014.
27. Zhang, D., Hrmova, M., Wan, C.-H., Wu, C., Balzen, J., Cai, W., Wang, J., Densmore, L., Fincher, G.B., **Zhang, H.**, and Haigler, C. (2004). Members of a new group of chitinase-like genes are expressed preferentially in cotton cells with secondary walls. *Plant Mol. Biol.* 54, 353-372.
28. He, C., Yan, J., Shen, G., Fu, L., Holaday, S., Auld, D., Blumwald, E., and **Zhang, H.** (2005). Expression of an Arabidopsis vacuolar sodium/proton antiporter gene in cotton improves photosynthetic performance under salt conditions and increase fiber yield in the field. *Plant Cell Physiol.* 46, 1848-1854.
29. Luo, J., Yan, J., Shen, G., He, C., and **Zhang, H.** (2006). AtCHIP functions as an E3 ubiquitin ligase of protein phosphatase 2A subunits and alters plant response to abscisic acid treatment. *Plant J.* 46, 649-657.
30. Narendra, S., Venkataramani, S., Wang, J., Shen, G., Lin, Y., Kornyejev, D., Holaday, S., and **Zhang, H.** (2006). The Arabidopsis ascorbate peroxidase 3 is a peroxisomal membrane-bound antioxidant enzyme, and is dispensable for Arabidopsis growth and development. *J. Exp. Bot.* 57, 3033-3042.
31. Shen, G., Yan, J., Luo, J., He, C., Pasapula, V., Clarke, A.K., and **Zhang, H.** (2007). The chloroplast protease ClpP4 is a substrate of the E3 ligase AtCHIP and plays an important role in chloroplast function. *Plant J.* 49, 228-237.
32. Shen, G., Adam, Z., and **Zhang, H.** (2007). The E3 ligase AtCHIP ubiquitylates chloroplast protease FtsH1 and affects protein degradation in chloroplast. *Plant J.* 52, 309-321.
33. He, C., Shen, G., Pasapula, V., Luo, J., Venkataramani, S., Qiu, X., Kuppu, S., Kornyejev, D., Holaday, A.S., Auld, D., Blumwald, E., and **Zhang, H.** (2007). Ectopic expression of *AtNHX1* in cotton (*Gossypium Hirsutum*) enhances salt tolerance and improves photosynthetic performance. *J. Cotton Sci.* 11, 177-185.
34. Qiu, X., Shen, G., Li, Q., Wang, J., and **Zhang, H.** (2008). The Arabidopsis 14-3-3 protein, GF14 λ , localizes to cytoplasm and nucleus and plays important roles in plant growth and development. *Current Topics in Plant Biology*, Vol. 9, 115-127.
35. Shen, G., Kuppu, S., Venkataramani, S., Wang, J., Yan, J., Qiu, X., and **Zhang, H.** (2010). The Arabidopsis ankyrin repeat-containing protein 2 is an essential molecular

chaperone for a class of membrane-bound proteins in Arabidopsis. *Plant Cell* 22, 811-831.

36. Pasapula, V., Shen, G., Kuppu, S., Paez-Valencia, J., Mendoza, M., Hou, P., Chen, J., Qiu, X., Zhu, L., Zhang, X., Auld, D., Blumwald, E., **Zhang, H.**, Gaxiola, R., and Payton, P. (2010). Expression of an Arabidopsis vacuolar H⁺-pyrophosphatase gene (*AVPI*) in cotton improves drought- and salt-tolerance and increases fiber yield in the field conditions. *Plant Biotech. J.* 9, 88-99.
37. **Zhang, H.**, Shen, G., Kuppu, S., Gaxiola, R., and Payton, P. (2011). Creating drought- and salt-tolerant cotton by overexpressing a vacuolar pyrophosphatase gene. *Plant Sig. Beh.* 6, 861-863.
38. Kuppu, S., Shen, G., Payton, P., and **Zhang, H.** (2011). Developing drought tolerant crops. *In Drought: New Research*. Nova Science, Hauppauge, New York.
39. Qin, H., Gu, Q., Zhang, J., Sun, L., Kuppu, S., Zhang, Y., Burow, M., Payton, P., Blumwald, E., and **Zhang, H.** (2011). Regulated overexpression of *IPT* in peanut significantly improves drought tolerance and increases yield under field conditions. *Plant Cell Physiol.* 52, 1904-1914.
40. Zhu, L.F., He, X., Yuan, D., Xu, L., Xu, L., Tu, L.L., Shen, G.X., **Zhang, H.**, Zhang, X.L. (2011). Genome-wide identification of genes responsive to ABA and cold/salt stresses in *Gossypium hirsutum* by data-mining and expression pattern analysis. *Agr. Sci. China* 10, 499-508.
41. Banjara, M., Zhu, L., Shen, G., Payton, P., and **Zhang, H.** (2012). Expression of an Arabidopsis sodium/proton antiporter gene (*AtNHX1*) in peanut to improve salt tolerance. *Plant Biotech. Rep.* 6, 59-67.
42. Kuppu, S., Mishra, N., Hu, R., Sun, L., Zhu, X., Shen, G., Blumwald, E., Payton, P., and **Zhang, H.** (2013). Water-deficit inducible expression of a cytokinin biosynthetic gene *IPT* improves drought tolerance in cotton. *PLoS ONE* 8(5): e64190. doi:10.1371/journal.pone.0064190 (<http://dx.plos.org/10.1371/journal.pone.0064190>).
43. Qin, H., Gu, Q., Kuppu, S., Sun, L., Zhu, X., Mishra, N., Shen, G., Zhang, J., Zhang, Y., Burow, M., Payton, P., and **Zhang, H.** (2013). Expression of the Arabidopsis vacuolar H⁺-pyrophosphatase gene *AVPI* in peanut to improve drought and salt tolerance. *Plant Biotech. Rep.* 7, 345–355.
44. Sun, L., Hu, R., Shen, G., and **Zhang, H.** (2013). Genetic engineering peanut for higher drought- and salt-tolerance. *Food Nutrition Sci.* 4, 1-7. (<http://www.scirp.org/journal/PaperInformation.aspx?PaperID=33008>).

45. Hu, R., Zhu, Y., Shen, G., and **Zhang, H.** (2014). TAP46 plays a positive role in the abscisic acid insensitive 5-regulated gene expression in Arabidopsis. *Plant Physiol.* 164, 721-734. (<http://www.plantphysiol.org/content/164/2/721.full.pdf+html>).
46. Chen, J., Hu, R., Zhu, Y., Shen, G., **Zhang, H.** (2014). AtPTPA is essential for PP2A holoenzyme assembling and plays important roles in hormone signaling, salt stress response, and plant growth and development. *Plant Physiol.*, 166, 1519-1534.
47. Shen, G., Wei, J., Qiu, X., Hu, R., Kuppu, S., Auld, D., Blumwald, E., Gaxiola, R., Payton, P., and **Zhang, H.** (2015). Co-overexpression of *AVPI* and *AtNHX1* in cotton further improves drought and salt tolerance in transgenic cotton plants. *Plant Mol. Biol. Rep.*, 33, 167-177.
48. Wei, J., Chen, L., Qiu, X., Hu, W., Sun, H., Chen, X., Bai, Y., Gu, X., Wang, C., Chen, H., Hu, R., **Zhang, H.**, Shen, G. (2015). Optimizing refining temperatures to reduce the loss of essential fatty acids and bioactive compounds in tea seed oil. *Food and Bioproducts Processing*, 94, 136-146.
49. Chen, J., Zhu, X., Shen, G., and **Zhang, H.** (2015). Overexpression of AtPTPA in Arabidopsis increases protein phosphatase 2A activity by promoting holoenzyme formation and ABA negatively affects holoenzyme formation. *Plant Sig. Beh.*, e1052926.
50. Wei, J., Qiu, X., Chen, L., Hu, R., Chen, J., Sun, L., Li, L., **Zhang, H.**, Lv, Z., and Shen, G. (2015). The E3 ligase AtCHIP positively regulates Clp proteolytic subunit homeostasis. *J. Exp. Bot.* 66, 5809–5820.
51. Chen, J., Shen, G., and **Zhang, H.** (2015). A non-radioactive method for measuring PP2A activity in plants. *Bio-protocol*. 5(17): e1577. (<http://www.bio-protocol.org/e1577>).
52. Pehlivan, N., Sun, L., Jarrett, P., Yang, X., Chen, L., Shen, G., Kadioglu, A., **Zhang, H.** (2016). Co-overexpressing a plasma membrane sodium/proton antiporter and a vacuolar membrane sodium/proton antiporter significantly improves salt tolerance in transgenic Arabidopsis plants. *Plant Cell Physiol.* 57, 1069-1084.
53. Hu, W., Chen, L., Qiu, X., Lu, H., Wei, J., Bai, Y., He, N., Hu, R., Sun, L., **Zhang, H.**, Shen, G. (2016). Morphological, physiological and proteomic analyses provide insights into the improvement of castor bean productivity of a dwarf variety in comparing with a high-stalk variety. *Frontier Plant Sci.* September 2016 | Volume 7 | Article 1473
54. Hu, R., Zhu, Y., Wei, J., Chen, J., Shen, G., H. Shi., and **Zhang, H.** (2017). Overexpression of *PP2A-C5* that encodes the catalytic subunit 5 of protein phosphatase 2A in Arabidopsis confers better root and shoot development under salt conditions. *Plant Cell Env.* 40, 150-164.

55. Hu, R., Zhu, Y., Shen, G., and **Zhang, H.** (2017). Overexpression of the *PP2A-C5* gene confers increased salt tolerance in *Arabidopsis thaliana*. *Plant Sig. Beh.*, Vol. 12, No. 2, e1276687.
56. Mishra, N., Sun, L., Zhu, X., Smith, J., Srivastava, A.P., Yang, X., Pehlivan, N., Esmaeili, N., Luo, H., Shen, G., Jones, D., Auld, D., Burke, J., Payton, P., **Zhang, H.** (2017). Overexpression of the rice SUMO E3 ligase gene *OsSIZ1* in cotton enhances drought and heat tolerance, and substantially improves fiber yields in field under reduced irrigation and rainfed conditions. *Plant Cell Physiol.*, in press.