2015
1. Mikami, T., Kitazaki, K., Kishima, Y. (2015) Cytoplasmic genome diversity in the cultivated apple. Horticultural Science 42, 47-51.

2. Takano, S., Matsuda, S., Funabiki, A., Furukawa, J., Yamauchi, T., Tokuj, Y., Nakazono, M., Shinohara, Y., Takamure, I., Kato, K. (2015) The rice RCN11/OsXylT,β1,2-xylosyltransferase, is involved in plant development and growth in response to multiple abiotic stresses and ABA sensitivity during seed germination. Plant Science 236, 75-88.

2014
1. Chen, S., Liu, R., Koyanagi, K.O., Kishima, Y. (2014). Rice genomes recorded ancient pararetrovirus activities: virus genealogy and multiple origins of endogenization during rice speciation. Virology 471-473, 141-152.

2. Ishiguro, S., Ogasawara, K., Fujino, K., Sato, Y., Kishima, Y. (2014) Low temperature-responsive changes in the anther transcriptome’s repeat sequences are indicative of stress sensitivity and pollen sterility in rice strains. Plant Physiology 164, 671-682.

3. Ota, Y., Ishiguro, S., Aoyama, E., Aiba, R., Iwashiro, R., Tanabata, T., Takamure, I., Fujino, K., Kishima, Y. (2014) Isolation of a major genetic interaction associated with an extreme phenotype using assorted F2 populations in rice. Molecular Breeding 33, 997-1003.

4. Liu, R., Kishima, Y. (2014) Chapter 12 “Establishment of endogenous pararetroviruses in the rice genome” Plant Virus-Host Interaction: Molecular Approaches and Viral Evolution: ed Gaur, R.K., Hohn, T., Sharma, P., pp 229-240, Elsevier New York.

5. Shiono, K., Ando, M., Nishiuchi, S., Takahashi, H., Watanabe, K., Nakamura, M., Matsuo, Y., Yasuno, N., Yamanouchi, U., Fujimoto, M., Takanashi, H., Ranathunge, K., Franke, R. B., Shitan, N., Nishizawa, N. K., Takamure, I., Yano, M., Tsutsumi, N., Schreiber, L., Yazaki, K., Nakazono, M., Kato, K. (2014) RCN1/OsABCG5, an ATP- binding cassette(ABC) transporter, is required for hypodermal suberization of roots in rice (Oryza sativa). The Plant Journal 80, 40-51

6. Matsuda, S., Nagasawa, H., Yamashiro, N., Yasuno, N., Watanabe, T., Kitazawa, H., Takano, S., Tokuji, Y., Tani, M., Takamure, I., Kato, K. (2014) Rice RCN1/OsABCG5 mutation alters accumulation of essential and nonessential minerals and causes high Na/K ratio resulting in a salt-sensitive phenotype. Plant Science 224, 103-111.

2013
1. Kitazaki, K., Ishiguro, S., Kato, S., Wakatsuki, A., Kishima, Y., Mikami, T. (2013) Cytoplasmic diversity and possible maternal lineages in apples as revealed by analysis of the mitochondrial cox1 and atp9 loci. Scientia Horticulturae 164, 209-212.

2. Uchiyama, T., Hiura, S., Ebinuma, I., Senda, M., Mikami, T., Martin, C., Kishima, Y. (2013) A pair of transposons coordinately suppresses gene expression, independent of pathways mediated by siRNA in Antirrhinum. New Phytologist 197, 431-440.

3. Funabiki, A., Takano, S., Matsuda, S., Tokuji, Y., Takamure, I., Kato, K. (2013) The rice REDUCED CULM NUMBER11 gene controls vegetative growth under low-temperature conditions in paddy fields independent of RCN1/OsABCG5. Plant Science 211, 70–76.

4. Takano-Kai, N., Jiang, H., Powell, A., McCouch, S., Takamure, I., Furuya, N., Doi, K., Yoshimura, A. (2013) Multiple and independent origins of short seeded alleles of GS3 in rice. Breeding Science 63, 77–85.

2012
1. Liu, R., Koyanagi, K.O., Chen, S., Kishima, Y. (2012) Evolutionary force of AT-rich repeats to trap genomic and episomal DNAs in the rice genome: lessons from endogenous pararetrovirus. The Plant Journal 72, 817-828.

2. Kato, S., Kitazaki, K., Wakatsuki, A., Kishima, Y., Mikami, T. (2012) An apple atp9 pseudogene is maintained at high copy number in ‘Golden Delicious’ -type mitochondria but is present substoichiometrically in ‘Delicious’-type mitochondria. Scientia Horticulturae 134, 237-230.

3. Matsuda, S., Funabiki, A., Furukawa, K., Komori, N., Koike, M., Tokuji, Y., Takamure, I., Kato, K. (2012) Genome-wide analysis and expression Analysis profiling of half-size ABC protein subgroup G in rice in Response to abiotic stress and phytohormone treatments. Molecular Genetics and Genomics 287, 819–835.

4. Ureshi, A., Matuda, S. Ohashi, E., Onishi, K., Takamure, I., Kato, K. (2012) Rice RCN1/OsABCG5 mutation is associated with the root development in response to nutrient shortage. Plant Root 6, 28-35.

2011
1. Fujino, K., Hashida, SN., Ogawa, T., Natsume, T., Uchiyama, T., Mikami, T., Kishima, Y. (2011) Temperature controls nuclear import of Tam3 transposase in Antirrhinum. The Plant Journal 65, 146-155.

2. Wakatsuki, A., Kitazaki, K., Kato, S., Kishima, Y., Mikami, T. (2011) An intact mitochondrial cox1 gene and a pseudogene with different genomic configurations are present in apple cultivars ‘Golden Delicious’ and ‘Delicious’: Evolutionary aspects. Scientia Horticulturae 130, 49-53.

2010
1. Hu, Z., Yan, H., Yang, J., Yamaguchi, S., Maekawa, M., Takamure, I., Tsutsumi, N., Kyozuka, J., Nakazono, M. (2010) Strigolactones negatively regulate mesocotyl elongation in rice during germination and growth in darkness. Plant Cell Physiology 51, 1136‒1142.

2. 貴島祐治、堀田夕夏、石黒聖也、山村和照、塙章、内藤聡、佐野芳雄　(2010) トランスポゾンを指標にしたコシヒカリ品種内の遺伝的差異　育種学研究 12, 81-86.

2009
1. Hagiwara, WE., Uwatoko, N., Sasaki, A., Matsubara, K., Nagano, H., Onishi, K., Sano, Y. (2009). Diversification in flowering time due to tandem FT-like gene duplication, generating novel Mendelian factors in wild and cultivated rice. Molecular Ecology 18, 1537-1549.

2. Yasuno, N., Takamure, I., Kidou, S., Tokuji, Y., Ureshi, A., Funabiki, A., Ashikaga, K., Yamanouchi, U, Yano, M., Kato, K. (2009)BRice shoot branching requires an ATP-binding cassette subfamily G protein. New Phytologist 182, 91–101.

3. Ariyaratne, M., Takamure, I., Kato, K. (2009) Shoot branching control byreduced culm number 4 in rice (Oryza sativa L.). Plant Science 176, 744‒748.

4. Uchiyama, T., Fujino, K., Ogawa, T., Wakatsuki, A., Kishima, Y., Mikami, T., Sano, Y. (2009) Stable transcription activities dependent on an orientation of Tam3 transposon insertions into Antirrhinum and yeast promoters occur only within chromatin. Plant Physiology 151, 1557-1569.

2008
1. Koide, Y., Ikenaga, M., Sawamura, N., Nishimoto, D., Matsubara, K., Onishi, K., Kanazawa, A., Sano, Y. (2008) The evolution of sex-independent transmission ratio distortion involving multiple allelic interactions at a single locus in rice. Genetics 180, 409-420.

2. Koide, Y., Onishi, K., Nishimoto, D., Baruah, AR., Kanazawa, A., Sano, Y. (2008). Sex-independent transmission ratio distortion system responsible for reproductive barriers between Asian and African rice species. New Phytologist 179, 888-900.

3. Uchiyama, T., Saito, Y., Kuwabara, H., Fujino, K., Kishima, Y., Martin, C., Sano, Y. (2008). Multiple regulatory mechanisms influence the activity of the transposon, Tam3, of Antirrhinum. New Phytologist 179, 343-355.

2007
1. [bookmark: _GoBack]Yan, H., Saika, H., Maekawa, M., Takamure, I., Tsutsumi, N., Kyozuka, J., Nakazono, M. (2007) Rice tillering dwarf mutant dwarf3 has increased leaf longevity during darkness-induced senescence or hydrogen peroxide-induced cell death. Genes and Genetic Systems 82, 361-366.

2. Furukawa, T., Maekawa, M., Oki, T., Suda, I., Iida, S., Shimada, H., Takamure, I., Kadowaki, K. (2007) The Rc and Rd genes are involved in proanthocyanidin synthesis in rice pericarp. The Plant Journal 49, 91-102.

3. Takata, M., Kiyohara, A., Takasu, A., Kishima, Y., Ohtsubo, H., Sano, Y. (2007). Rice transposable elements are characterized by various methylation environments in the genome. BMC Genomics 8, 469.

4. Noro, Y., Takano-Shimizu, T., Syono, K., Kishima, Y., Sano, Y. (2007). Genetic variations in rice in vitro cultures at the EPSPs - RPS20 region. Theoretical and Applied Genetics 114, 705-711.

5. Yasuno, N., Yasui, Y., Takamure, I., Kato, K. (2007) Genetic interaction between 2 tillering genes, ruduced culm number 1 (rcn1) and tillering dwarfgene d3, in rice. Journal of Heredity 98, 169-172.

2006
1. Hashida, SN., Uchiyama, T., Martin, C., Kishima, Y., Sano, Y., Mikami, T. (2006). The temperature-dependent change in methylation of the Antirrhinum transposon tam3 is controlled by the activity of its transposase. The Plant Cell 18, 104-118.

208

[—

. Opmo . .S, Y. K Y O o

s ———

O .5 A . A . T T, T,
[P ————

