

- [130] "Conformation of alloHyp in the Y Position in the Host-guest Peptide with the Pro-Pro-Gly Sequence: Implication of the Destabilization of (Pro-alloHyp-Gly)₁₀"
K. Okuyama, N. Jiravanichanun, N. Nishino
Biopolymers, **81**, (2006), 225-233
- [131] "The Crystal Structure of the R52Q Mutant Demonstrates a Role for R52 in Chromophore pK_a Regulation in Photoactive Yellow Protein"
N. Shimizu, H. Kamikubo, Y. Yamazaki, Y. Imamoto, M. Kataoka
Biochemistry, **45**, (2006), 3542-3547
- [132] "Characterization and Degradation Behavior of Segmented Poly(urethaneurea)s Prepared from Amino-acid Based Diisocyanate"
A. Takahara, S. Sasaki, M. Hadano, H. Otsuka, K. Aoi, T. Yamaguchi
日本ゴム協会誌 (Journal of the Society of Rubber Industry, Japan), **79**, (2006), 219-224
- [133] "Ligand-Induced Domain Rearrangement of Fatty Acid β -Oxidation Multienzyme Complex"
D. Tsuchiya, N. Shimizu, M. Ishikawa, Y. Suzuki, K. Morikawa
Structure, **14**, (2006), 237-246
- [134] "An ESR Spin-Label Study on Molecular Mobility in the Interface between Microphases of a Diblock Copolymer: Effects of Admixture of Homopolymers That Are Miscible with One of the Blocks"
K. Yamamoto, Y. Miwa, T. Tababe, S. Okamoto, S. Shimada, M. Sakai, M. Sakaguchi
The Journal of Physical Chemistry B, **110**, (2006), 4073-4082

BL41XU

Refereed Journals

- [1995]
- [1] "Fundamental Design of the High Energy Undulator Pilot Beamline for Macromolecular Crystallography at the SPring-8"
N. Kamiya, T. Uruga, H. Kimura, H. Yamaoka, M. Yamamoto, Y. Kawano, T. Ishikawa, H. Kitamura, T. Ueki, H. Iwasaki, Y. Kashiwara, N. Tanaka, H. Moriyama, K. Hamada, K. Miki, I. Tanaka
Review of Scientific Instruments, **66**, (1995), 1703-1705
- [1998]
- [2] "Enzyme Structure with Two Catalytic Sites for Double-Sieve Selection of Substrate"
O. Nureki, Dmitry G. Vassylyev, M. Tateno, A. Shimada, T. Nakama, S. Fukai, M. Konno, Tamara L. Hendrickson, P. Schimmel, S. Yokoyama
Science, **280**, (1998), 578-582
- [1999]
- [3] "Atomic Structure of the GCSF-Receptor Complex Showing a New Cytokine-Receptor Recognition Scheme"
M. Aritomi, N. Kunishima, T. Okamoto, R. Kuroki, Y. Ota, K. Morikawa
Nature, **401**, (1999), 713-717
- [4] "Structural Basis for Recognition of the *Tra* mRNA Precursor by the Sex-Lethal Protein"
N. Handa, O. Nureki, K. Kurimoto, I. Kim, H. Sakamoto, Y. Shimura, Y. Muto, S. Yokoyama
Nature, **398**, (1999), 579-585
- [5] "Removal of the Bridging Ligand Atom at the Ni-Fe Active Site of [NiFe] Hydrogenase upon Reduction with H₂, as Revealed by X-Ray Structure Analysis at 1.4Å Resolution"
Y. Higuchi, H. Ogata, K. Miki, N. Yasuoka, T. Yagi
Structure, **7**, (1999), 549-556
- [6] "First Results from the Bio-Crystallography Beamline at SPring-8"
N. Kamiya, Y. Kawano, M. Kawamoto
RIKEN Review, **18**, (1999), 29-30
- [7] "Crystallization and Improvement of Crystal Quality for X-Ray Diffraction of Maltooligosyl Trehalose Synthase by Reductive Methylation of Lysine Residues"
M. Kobayashi, M. Kubota, Y. Matsuura
Acta Crystallographica Section D, **55**, (1999), 931-933
- [8] "Crystal Structure of a Prokaryotic Replication Initiator Protein Bound to DNA at 2.6 Å Resolution"
H. Komori, F. Matsunaga, Y. Higuchi, M. Ishiai, C. Wada, K. Miki
The EMBO Journal, **18**, (1999), 4597-4607

- [9] "Crystallization and Preliminary X-ray Diffraction Studies of C₄-form Phosphoenolpyruvate Carboxylase from Maize"
H. Matsumura, T. Nagata, M. Terada, S. Shirakata, T. Inoue, T. Yoshinaga, Y. Ueno, H. Saze, K. Izui, Y. Kai
Acta Crystallographica Section D, **55**, (1999), 1937-1938
- [10] "Crystal Structure of *Thermus thermophilus* HB8 UvrB Protein, a Key Enzyme of Nucleotide Excision Repair"
N. Nakagawa, M. Sugahara, R. Masui, R. Kato, K. Fukuyama, S. Kuramitsu
The Journal of Biochemistry, **126**, (1999), 986-990
- [11] "Proofreading by Isoleucyl-Transfer RNA Synthetase: Response"
O. Nureki, Dmitry G. Vassilyev, M. Tateno, A. Shimada, T. Nakama, S. Fukai, M. Konno, Tamara L. Hendrickson, P. Schimmel, S. Yokoyama
Science, **283**, (1999), 459
- [12] "A New Mode of B₁₂ Binding and the Direct Participation of a Potassium Ion in Enzyme Catalysis: X-Ray Structure of Diol Dehydratase"
N. Shibata, J. Masuda, T. Tobimatsu, T. Toraya, K. Suto, Y. Morimoto, N. Yasuoka
Structure, **7**, (1999), 997-1008
- [13] "Contribution of Hydrogen Bonds to the Conformational Stability of Human Lysozyme: Calorimetry and X-Ray Analysis of Six Ser → Ala Mutants"
K. Takano, Y. Yamagata, M. Kubota, J. Funahashi, S. Fujii, K. Yutani
Biochemistry, **38**, (1999), 6623-6629
- [14] "Experimental Verification of the 'Stability Profile of Mutant Protein' (SPMP) Data Using Mutant Human Lysozymes"
K. Takano, M. Ota, K. Ogasahara, Y. Yamagata, K. Nishikawa, K. Yutani
Protein Engineering, **12**, (1999), 663-672
- [15] "Effect of Foreign N-Terminal Residues on the Conformational Stability of Human Lysozyme"
K. Takano, K. Tsuchimori, Y. Yamagata, K. Yutani
European Journal of Biochemistry, **266**, (1999), 675-682
[2000]
- [16] "Crystal Structure of the Holliday Junction DNA in Complex with a Single RuvA Tetramer"
M. Ariyoshi, T. Nishino, H. Iwasaki, H. Shinagawa, K. Morikawa
Proceedings of the National Academy of Sciences of the United States of America, **97**, (2000), 8257-8262
- [17] "Structural Basis for Double-Sieve Discrimination of L-Valine from L-Isoleucine and L-Threonine by the Complex of tRNA^{Val} and Valyl-tRNA Synthetase"
S. Fukai, O. Nureki, S. Sekine, A. Shimada, J. Tao, Dmitry G. Vassilyev, S. Yokoyama
Cell, **103**, (2000), 793-803
- [18] "The Adoption of a Twisted Structure of Importin-β is Essential for the Protein-Protein Interaction Required for Nuclear Transport"
S. Lee, N. Imamoto, H. Sakai, A. Nakagawa, S. Kose, M. Koike, M. Yamamoto, T. Kumasaka, Y. Yoneda, T. Tsukihara
Journal of Molecular Biology, **302**, (2000), 251-264
- [19] "How a Protein Generates a Catalytic Radical from Coenzyme B₁₂: X-Ray Structure of a Diol-Dehydratase-Adeninylpentylcobalamin Complex"
J. Masuda, N. Shibata, Y. Morimoto, T. Toraya, N. Yasuoka
Structure, **8**, (2000), 775-788
- [20] "Structural Basis for the Higher Ca²⁺-Activation of the Regulated Actin-Activated Myosin ATPase Observed with *Dictyostelium/Tetrahymena* Actin Chimeras"
Y. Matsuura, M. Stewart, M. Kawamoto, N. Kamiya, K. Saeki, T. Yasunaga, T. Wakabayashi
Journal of Molecular Biology, **296**, (2000), 579-595
- [21] "X-Ray Crystallography of Mutant Actins Which Affect Calcium Regulation of Muscle Contraction"
Y. Matsuura
Doctor Thesis (The University of Tokyo), , (2000),
- [22] "Three-Dimensional Structure of the Purple Intermediate of Porcine Kidney D-Amino Acid Oxidase. Optimization of the Oxidative Half-Reaction through Alignment of the Product with Reduced Flavin"
H. Mizutani, I. Miyahara, K. Hirotsu, Y. Nishina, K. Shiga, C. Setoyama, R. Miura
The Journal of Biochemistry, **128**, (2000), 73-81

- [23] "Crystal Structures of Photosynthetic Reaction Center and High-Potential Iron-Sulfur Protein from *Thermochromatium tepidum*: Thermostability and Electron Transfer"
T. Nogi, I. Fathir, M. Kobayashi, T. Nozawa, K. Miki
Proceedings of the National Academy of Sciences of the United States of America, **97**, (2000), 13561-13566
- [24] "Crystallization of the F41 Fragment of Flagellin and Data Collection from Extremely Thin Crystals"
Fadel A. Samatey, K. Imada, F. Vonderviszt, Y. Shirakihara, K. Namba
Journal of Structural Biology, **132**, (2000), 106-111
- [25] "Crystallization and the Crystal Properties of the Oxygen-Evolving Photosystem II from *Synechococcus vulcanus*"
J. Shen, N. Kamiya
Biochemistry, **39**, (2000), 14739-14744
- [26] "Crystal Structure of Rat Heme Oxygenase-I in Complex with Heme"
M. Sugishima, Y. Omata, Y. Kakuta, H. Sakamoto, M. Noguchi, K. Fukuyama
FEBS Letters, **471**, (2000), 61-66
- [27] "Role of Amino Acid Residues at Turns in the Conformational Stability and Folding of Human Lysozyme"
K. Takano, Y. Yamagata, K. Yutani
Biochemistry, **39**, (2000), 8655-8665
- [28] "New Crystal Forms and Low Resolution Structure Analysis of 20S Proteasomes from Bovine Liver"
Y. Tomisugi, M. Unno, T. Mizushima, Y. Morimoto, N. Tanahashi, K. Tanaka, T. Tsukihara, N. Yasuoka
The Journal of Biochemistry, **127**, (2000), 941-943
- [29] "Crystal Structure of the Calcium Pump of Sarcoplasmic Reticulum at 2.6 Å Resolution"
C. Toyoshima, M. Nakasako, H. Nomura, H. Ogawa
Nature, **405**, (2000), 647-655
- [30] [2001] "Crystallization and Preliminary Crystallographic Studies of RhoGDI in Complex with the Radixin FERM Domain"
K. Hamada, A. Seto, T. Shimizu, T. Matsui, Y. Takai, S. Tsukita, S. Tsukita, T. Hakoshima
Acta Crystallographica Section D, **57**, (2001), 889-890
- [31] "Structural and Functional Studies of MinD ATPase: Implications for the Molecular Recognition of the Bacterial Cell Division Apparatus"
I. Hayashi, T. Oyama, K. Morikawa
The EMBO Journal, **20**, (2001), 1819-1828
- [32] "Crystallization and Preliminary X-Ray Analysis of the Archaeosine tRNA-Guanine Transglylase from *Pyrococcus horikoshii*"
R. Ishitani, O. Nureki, T. Kijimoto, M. Watanabe, H. Kondo, N. Nameki, N. Okada, S. Nishimura, S. Yokoyama
Acta Crystallographica Section D, **57**, (2001), 1659-1662
- [33] "Crystallization and Preliminary X-Ray Analysis of a DNA Primase from Hyperthermophilic Archaeon *Pyrococcus horikoshii*"
N. Ito, O. Nureki, M. Shirouzu, S. Yokoyama, F. Hanaoka
The Journal of Biochemistry, **130**, (2001), 727-730
- [34] "Crystal Structure of *Escherichia coli* Fdx, an Adrenodoxin-Type Ferredoxin Involved in the Assembly of Iron-Sulfur Clusters"
Y. Kakuta, T. Horio, Y. Takahashi, K. Fukuyama
Biochemistry, **40**, (2001), 11007-11012
- [35] "The Bio-Crystallography Beamline (BL41XU) at SPring-8"
M. Kawamoto, Y. Kawano, N. Kamiya
Nuclear Instruments and Methods in Physics Research Section A, **467-468**, (2001), 1375-1379
- [36] "Crystal Structure of a Novel-Type Archaeal Rubisco with Pentagonal Symmetry"
K. Kitano, N. Maeda, T. Fukui, H. Atomi, T. Imanaka, K. Miki
Structure, **9**, (2001), 473-481
- [37] "Studies on the Hydrolyzing Mechanism for Cyclodextrins of *Thermoactinomyces Vulgaris* R-47 α -Amylase 2(TVAII). X-Ray Structure of the Mutant E354A Complexed with β -Cyclodextrin, and Kinetic Analyses on Cyclodextrins"
S. Kondo, A. Ohtaki, T. Tonozuka, Y. Sakano, S. Kamitori
The Journal of Biochemistry, **129**, (2001), 423-428

- [38] "Structure of the Electron Transfer Complex between Ferredoxin and Ferredoxin-NADP⁺ Reductase"
G. Kurisu, M. Kusunoki, E. Katoh, T. Yamazaki, K. Teshima, Y. Onda, Y. Kimata-Arigo, T. Hase
Nature Structural Biology, **8**, (2001), 117-121
- [39] "Purification, Crystallization and Preliminary X-Ray Diffraction Analysis of the Fructose-1,6-
/Sedoheptulose-1,7-Bisphosphatase of *Synechococcus* PCC 7942"
Y. Nakamura, T. Tada, K. Wada, T. Kinoshita, M. Tamoi, S. Shigeoka, K. Nishimura
Acta Crystallographica Section D, **57**, (2001), 454-456
- [40] "Large-Scale Networks of Hydration Water Molecules Around Proteins Investigated by
Cryogenic X-Ray Crystallography"
M. Nakasako,
Cellular and Molecular Biology, **47**, (2001), 767-790
- [41] "Ribosomal Protein L5 has a Highly Twisted Concave Surface and Flexible Arms Responsible
for rRNA Binding"
T. Nakashima, M. Yao, S. Kawamura, K. Iwasaki, M. Kimura, I. Tanaka
RNA, **7**, (2001), 692-701
- [42] "1.9Å X-Ray Study Shows Closed Flap Conformation in Crystals of Tethered HIV-1 PR"
B. Pillai, K. K. Kannan, M. V. Hosur
Proteins: Structure, Function, and Genetics, **43**, (2001), 57-64
- [43] "The Three-Dimensional Structure of Septum Site-Determining Protein MinD from *Pyrococcus*
horikoshii OT3 in Complex with Mg-ADP"
N. Sakai, M. Yao, H. Itou, N. Watanabe, F. Yumoto, M. Tanokura, I. Tanaka
Structure, **9**, (2001), 817-826
- [44] "The MinD Protein from Hyperthermophilic Archaeon *Pyrococcus horikoshii*: Crystallization and
Preliminary X-ray Analysis"
N. Sakai, H. Itou, N. Watanabe, M. Yao, I. Tanaka
Acta Crystallographica Section D, **57**, (2001), 896-897
- [45] "Crucial Role of the HIGH-Loop Lysine for the Catalytic Activity of Arginyl-tRNA Synthetase"
S. Sekine, A. Shimada, O. Nureki, J. Cavarelli, D. Moras, Dmitry G. Vassilyev, S. Yokoyama
The Journal of Biological Chemistry, **276**, (2001), 3723-3726
- [46] "Gene Cloning, Expression, Crystallization and Preliminary X-Ray Analysis of *Thermus*
thermophilus Arginyl-tRNA Synthetase"
A. Shimada, O. Nureki, N. Dohmae, K. Takio, S. Yokoyama
Acta Crystallographica Section D, **57**, (2001), 272-275
- [47] "Structural and Mutational Studies of the Recognition of the Arginine tRNA-Specific Major
Identity Element, A20, by Arginyl-tRNA Synthetase"
A. Shimada, O. Nureki, M. Goto, S. Takahashi, S. Yokoyama
Proceedings of the National Academy of Sciences of the United States of America, **98**, (2001),
13537-13542
- [48] "Structural Analyses of DNA Recognition by the AML1/Runx-1 Runt Domain and Its Allosteric
Control by CBF β "
Tahir H. Tahirov, T. Inoue-Bungo, H. Morii, A. Fujikawa, M. Sasaki, K. Kimura, M. Shiina, K.
Sato, T. Kumasaka, M. Yamamoto, S. Ishii, K. Ogata
Cell, **104**, (2001), 755-767
- [49] "Role of Non-Glycine Residues in Left-Handed Helical Conformation for the Conformational
Stability of Human Lysozyme"
K. Takano, Y. Yamagata, K. Yutani
Proteins: Structure, Function, and Genetics, **44**, (2001), 233-243
- [50] "Crystallization and Preliminary X-Ray Diffraction Studies of Monomeric Isocitrate
Dehydrogenase by the MAD Method Using Mn Atoms"
Y. Yasutake, S. Watanabe, M. Yao, Y. Takada, N. Fukunaga, I. Tanaka
Acta Crystallographica Section D, **57**, (2001), 1682-1685
[2002]
- [51] "Atomic Resolution Structures of Oxidized [4Fe-4S] Ferredoxin from *Bacillus thermoproteolyticus*
in Two Crystal Forms: Systematic Distortion of [4Fe-4S] Cluster in the Protein"
K. Fukuyama, T. Okada, Y. Kakuta, Y. Takahashi
Journal of Molecular Biology, **315**, (2002), 1155-1166
- [52] "Crystal Structure of Argininosuccinate Synthetase from *Thermus thermophilus* HB8"
M. Goto, Y. Nakajima, K. Hirotsu
The Journal of Biological Chemistry, **277**, (2002), 15890-15896

- [53] "Crystal Structure of Archaeosine tRNA-Guanine Transglycosylase"
R. Ishitani, O. Nureki, S. Fukai, T. Kijimoto, N. Nameki, M. Watanabe, H. Kondo, M. Seike, N. Okada, S. Nishimura, S. Yokoyama
Journal of Molecular Biology, **318**, (2002), 665-677
- [54] "The Crystal Structure of Human MRP14 (S100A9), a Ca²⁺-Dependent Regulator Protein in Inflammatory Process"
H. Itou, M. Yao, I. Fujita, N. Watanabe, M. Suzuki, J. Nishihira, I. Tanaka
Journal of Molecular Biology, **316**, (2002), 265-276
- [55] "Crystallization of the Functional Domain of Human Thrombopoietin Using an Antigen-Binding Fragment Derived from Neutralizing Monoclonal Antibody"
R. Kuroki, M. Hirose, Y. Kato, Michael D. Feese, T. Tamada, H. Shigematsu, H. Watarai, Y. Maeda, T. Tahara, T. Kato, H. Miyazaki
Acta Crystallographica Section D, **58**, (2002), 856-858
- [56] "Crystal Structure of the Stimulatory Complex of GTP Cyclohydrolase I and Its Feedback Regulatory Protein GFRP"
N. Maita, K. Okada, K. Hatakeyama, T. Hakoshima
Proceedings of the National Academy of Sciences of the United States of America, **99**, (2002), 1212-1217
- [57] "Specific Damage Induced by X-Ray Radiation and Structural Changes in the Primary Photoreaction of Bacteriorhodopsin"
Y. Matsui, K. Sakai, M. Murakami, Y. Shiro, S. Adachi, H. Okumura, T. Kouyama
Journal of Molecular Biology, **324**, (2002), 469-481
- [58] "Crystal Structure of C₄ Form Maize and Quaternary Complex of *E.coli* Phosphoenolpyruvate Carboxylases"
H. Matsumura, Y. Xie, S. Shirakata, T. Inoue, T. Yoshinaga, Y. Ueno, K. Izui, Y. Kai
Structure, **10**, (2002), 1721-1730
- [59] "Crystallization of Scytalone Dehydratase F162A Mutant in the Unligated State and a Preliminary X-Ray Diffraction Study at 37 K"
T. Motoyama, M. Nakasako, I. Yamaguchi
Acta Crystallographica Section D, **58**, (2002), 148-150
- [60] "Three-Dimensional Structure of the Flavoenzyme Acyl-CoA Oxidase-II from Rat Liver, the Peroxisomal Counterpart of Mitochondrial Acyl-CoA Dehydrogenase"
Y. Nakajima, I. Miyahara, K. Hirotsu, Y. Nishina, K. Shiga, C. Setoyama, H. Tamaoki, R. Miura
The Journal of Biochemistry, **131**, (2002), 365-374
- [61] "An Open-Flow Cryostat Using Helium Gas for Cryogenic X-Ray Diffraction Experiments"
M. Nakasako, M. Sawano, M. Kawamoto
Review of Scientific Instruments, **73**, (2002), 1318-1320
- [62] "An Enzyme with a Deep Trefoil Knot for the Active-Site Architecture"
O. Nureki, M. Shirouzu, K. Hashimoto, R. Ishitani, T. Terada, M. Tamakoshi, T. Oshima, M. Chijimatsu, K. Takio, Dmitry G. Vassylyev, T. Shibata, Y. Inoue, S. Kuramitsu, S. Yokoyama
Acta Crystallographica Section D, **58**, (2002), 1129-1137
- [63] "Structural Basis for Amino Acid and tRNA Recognition by Class I Aminoacyl-tRNA Synthetases"
O. Nureki, S. Fukai, S. Sekine, A. Shimada, T. Terada, T. Nakama, M. Shirouzu, Dmitry G. Vassylyev, S. Yokoyama
Cold Spring Harbor Laboratory Symposia on Quantitative Biology, **LXVI**, (2002), 167-173
- [64] "Structural Studies of the Carbon Monoxide Complex of [NiFe]Hydrogenase from *Desulfovibrio Vulgaris* Miyazaki F: Suggestion for the Initial Activation Site for Dehydrogen"
H. Ogata, Y. Mizoguchi, N. Mizuno, K. Miki, S. Adachi, N. Yasuoka, T. Yagi, O. Yamaushi, S. Hirota, Y. Higuchi
Journal of the American Chemical Society, **124**, (2002), 11628-11635
- [65] "Crystal Structure of the Complex of Human Epidermal Growth Factor and Receptor Extracellular Domains"
H. Ogiso, R. Ishitani, O. Nureki, S. Fukai, M. Yamanaka, J. Kim, K. Saito, A. Sakamoto, M. Inoue, M. Shirouzu, S. Yokoyama
Cell, **110**, (2002), 775-787
- [66] "The Crystal Structure of N¹-[2-(2-amino-ethylamino)-ethyl]-ethane-1,2-diamine (polyamines) Binding to the Minor Groove of d(CGCGCG)₂, Hexamer at Room Temperature"
H. Ohishi, K. Suzuki, M. Ohtsuchi, T. Hakoshima, A. Rich
FEBS Letters, **523**, (2002), 29-34

- [67] "Functional Role of Internal Water Molecules in Rhodopsin Revealed by X-Ray Crystallography"
T. Okada, Y. Fujiyoshi, M. Silow, J. Navarro, Ehud M. Landau, Y. Shichida
Proceedings of the National Academy of Sciences of the United States of America, **99**, (2002),
5982-5987
- [68] "Detailed Analysis of RNA-Protein Interactions within the Bacterial Ribosomal Protein L5/5S
rRNA Complex"
A. Perederina, N. Nevskaya, O. Nikonov, A. Nikulin, P. Dumas, M. Yao, I. Tanaka, M. Garber, G.
Gongadze, S. Nikonov
RNA, **8**, (2002), 1548-1557
- [69] "Substrate-Induced Conformational Change of a Coenzyme B₁₂-Dependent Enzyme: Crystal
Structure of the Substrate-Free Form of Diol Dehydratase"
N. Shibata, J. Masuda, Y. Morimoto, N. Yasuoka, T. Toraya
Biochemistry, **41**, (2002), 12607-12617
- [70] "Structural Basis for Neurofibromatosis Type 2 Crystal Structure of the Merlin Ferm Domain"
T. Shimizu, A. Seto, N. Maita, K. Hamada, S. Tsukita, S. Tsukita, T. Hakoshima
The Journal of Biological Chemistry, **277**, (2002), 10332-10336
- [71] "Crystallization and Preliminary X-Ray Characterization of Archaeal Group II Chaperonin α -
Subunit from *Thermococcus* Strain KS-1"
Y. Shomura, T. Yoshida, T. Maruyama, M. Youda, K. Miki
Acta Crystallographica Section D, **58**, (2002), 1830-1832
- [72] "Crystal Structure of Rat Apo-Heme Oxygenase-1 (HO-1): Mechanism of Heme Binding in HO-
1 Inferred from Structural Comparison of the Apo and Heme Complex Forms"
M. Sugishima, H. Sakamoto, Y. Kakuta, Y. Omata, S. Hayashi, M. Noguchi, K. Fukuyama
Biochemistry, **41**, (2002), 7293-7300
- [73] "Crystal Structure of Rat Heme Oxygenase-1 in Complex with Heme Bound to Azide: Implication
for Regiospecific Hydroxylation of Heme at α -Meso Carbon"
M. Sugishima, H. Sakamoto, Y. Higashimoto, Y. Omata, S. Hayashi, M. Noguchi, K. Fukuyama
The Journal of Biological Chemistry, **277**, (2002), 45086-45090
- [74] "Functional Convergence of Two Lysyl-tRNA Synthetases with Unrelated Topologies"
T. Terada, O. Nureki, R. Ishitani, A. Ambrogelly, M. Ibba, D. Soll, S. Yokoyama
Nature Structural Biology, **9**, (2002), 257-262
- [75] "Comparison of the Structure of the Extrinsic 33 kDa Protein from Different Organisms"
A. Tohri, T. Suzuki, S. Okuyama, K. Kamino, A. Motoki, M. Hirano, H. Ohta, J. Shen, Y.
Yamamoto, I. Enami
Plant and Cell Physiology, **43**, (2002), 429-439
- [76] "The Structure of the Mammalian 20S Proteasome at 2.75 Å Resolution"
M. Unno, T. Mizushima, Y. Morimoto, Y. Tomisugi, K. Tanaka, N. Yasuoka, T. Tsukihara
Structure, **10**, (2002), 609-618
- [77] "Crystallization and Preliminary X-Ray Diffraction Studies of Catalase-Peroxidase from
Synechococcus PCC 7942"
K. Wada, T. Tada, Y. Nakamura, T. Kinoshita, M. Tamoi, S. Shigeoka, K. Nishimura
Acta Crystallographica Section D, **58**, (2002), 157-159
- [78] "Crystal Structure of 1-Deoxy-D-Xylulose 5-Phosphate Reductoisomerase Complexed with
Cofactors: Implications of a Flexible loop Movement Upon Substrate Binding"
S. Yajima, T. Nonaka, T. Kuzuyama, H. Seto, K. Ohsawa
The Journal of Biochemistry, **131**, (2002), 313-317
- [79] "The Crystal Structure of Exonuclease RecJ Bound to Mn²⁺ Ion Suggests How Its Characteristic
Motifs are Involved in Exonuclease Activity"
A. Yamagata, Y. Kakuta, R. Masui, K. Fukuyama
Proceedings of the National Academy of Sciences of the United States of America, **99**, (2002),
5908-5912
- [80] "Structure of the Monomeric Isocitrate Dehydrogenase: Evidence of a Protein Monomerization
by a Domain Duplication"
Y. Yasutake, S. Watanabe, M. Yao, Y. Takada, N. Fukunaga, I. Tanaka
Structure, **10**, (2002), 1637-1648
- [2003]
- [81] "An Open-and-Shut Case? Recent Insights into the Activation of EGF/ErbB Receptors"
Antony W. Burgess, H. Cho, C. Eigenbrot, Kathryn M. Ferguson, Thomas P. J. Garrett, Daniel J.
Leahy, Mark A. Lemmon, Mark X. Sliwkowski, Colin W. Ward, S. Yokoyama
Molecular Cell, **12**, (2003), 541-552

- [82] "Crystallization and Preliminary X-Ray Crystallographic Studies of Salt-Tolerant Glutaminase from *Micrococcus luteus* K-3"
P. Chantawannakul, K. Yoshimune, Y. Shirakihara, A. Shiratori, M. Wakayama, M. Moriguchi
Acta Crystallographica Section D, **59**, (2003), 566-568
- [83] "Structural Basis of Replication Origin Recognition by the DnaA Protein"
N. Fujikawa, H. Kurumizaka, O. Nureki, T. Terada, M. Shirouzu, T. Katayama, S. Yokoyama
Nucleic Acids Research, **31**, (2003), 2077-2086
- [84] "Crystal Structure of Rice α -galactosidase Complexed with D-Galactose"
Z. Fujimoto, S. Kaneko, M. Momma, H. Kobayashi, H. Mizuno
The Journal of Biological Chemistry, **278**, (2003), 20313-20318
- [85] "Mechanism of Molecular Interactions for tRNA^{Val} Recognition by valyl-tRNA Synthetase"
S. Fukai, O. Nureki, S. Sekine, A. Shimada, Dmitry G. Vassilyev, S. Yokoyama
RNA, **9**, (2003), 100-111
- [86] "Crystal Structures of Branched-Chain Amino Acid Aminotransferase Complexed with Glutamate and Glutarate: True Reaction Intermediate and Double Substrate Recognition of the Enzyme"
M. Goto, I. Miyahara, H. Hayashi, H. Kagamiyama, K. Hirotsu
Biochemistry, **42**, (2003), 3725-3733
- [87] "Structures of Argininosuccinate Synthetase in Enzyme-ATP Substrates and Enzyme-AMP Product Forms: Stereochemistry of the Catalytic Reaction"
M. Goto, R. Omi, I. Miyahara, M. Sugawara, K. Hirotsu
The Journal of Biological Chemistry, **278**, (2003), 22964-22971
- [88] "Structural Basis of Adhesion-Molecule Recognition by ERM Proteins Revealed by the Crystal Structure of the Radixin/ICAM-2 Complex"
K. Hamada, T. Shimizu, S. Yonemura, S. Tsukita, S. Tsukita, T. Hakoshima
The EMBO Journal, **22**, (2003), 502-514
- [89] "Crystal Structure of *Enterococcus hirae* Enolase at 2.8 Å Resolution"
T. Hosaka, T. Meguro, I. Yamato, Y. Shirakihara
The Journal of Biochemistry, **133**, (2003), 817-823
- [90] "Crystallization and Preliminary Crystallographic Analysis of Yeast Cytosine Deaminase"
C. Hsu, C. Hu, J. Lin, S. Liaw
Acta Crystallographica Section D, **59**, (2003), 950-952
- [91] "Mechanism of Metal Activation of Human Hematopoietic Prostaglandin D Synthase"
T. Inoue, D. Irikura, N. Okazaki, S. Kinugasa, H. Matsumura, N. Uodome, M. Yamamoto, T. Kumasaka, M. Miyano, Y. Kai, Y. Urade
Nature Structural Biology, **10**, (2003), 291-296
- [92] "Crystal Structure of the tRNA Processing Enzyme RNase PH from *Aquifex aeolicus*"
R. Ishii, O. Nureki, S. Yokoyama
The Journal of Biological Chemistry, **278**, (2003), 32397-32404
- [93] "Alternative Tertiary Structure of tRNA for Recognition by a Posttranscriptional Modification Enzyme"
R. Ishitani, O. Nureki, N. Nameki, N. Okada, S. Nishimura, S. Yokoyama
Cell, **113**, (2003), 383-394
- [94] "Crystal Structure of the *Pyrococcus horikoshii* DNA Primase-UTP Complex: Implications for the Mechanism of Primer Synthesis"
N. Ito, O. Nureki, M. Shirouzu, S. Yokoyama, F. Hanaoka
Genes to Cells, **8**, (2003), 913-923
- [95] "Crystal Structure of Oxygen-Evolving Photosystem II from *Thermosynechococcus vulcanus* at 3.7-Å Resolution"
N. Kamiya, J. Shen
Proceedings of the National Academy of Sciences of the United States of America, **100**, (2003), 98-103
- [96] "Crystal Structure of the BAFF-BAFF-R Complex and Its Implications for Receptor Activation"
H. Kim, K. Yu, M. Lee, D. Shin, Y. Kim, S. Paik, O. Yoo, H. Lee, J. Lee
Nature Structural Biology, **10**, (2003), 342-348
- [97] "Crystal Structure of the Yeast Cytosine Deaminase. Insights into the Enzyme Mechanism and Evolution"
T. Ko, J. Lin, C. Hu, Y. Hsu, Andrew H. -J. Wang, S. Liaw
The Journal of Biological Chemistry, **278**, (2003), 19111-19117

- [98] "Structural Basis for Orthogonal tRNA Specificities of Tyrosyl-tRNA Synthetases for Genetic Code Expansion"
T. Kobayashi, O. Nureki, R. Ishitani, A. Yaremchuk, M. Tukalo, S. Cusack, K. Sakamoto, S. Yokoyama
Nature Structural Biology, **10**, (2003), 425-432
- [99] "Crystal Structure of D-Aminoacylase from *Alcaligenes Faecalis* DA1. A Novel Subset of Amidohydrolases and Insights into the Enzyme Mechanism"
S. Liaw, S. Chen, T. Ko, C. Hsu, C. Chen, Andrew H. -J. Wang, Y. Tsai
The Journal of Physical Chemistry B, **278**, (2003), 4957-4962
- [100] "Creation of Souben β -Conglycinin β with Strong Phagocytosis-Stimulating Activity"
N. Maruyama, Y. Maruyama, T. Tsuruki, E. Okuda, M. Yoshikawa, S. Utsumi
Biochimica et Biophysica Acta - Proteins and Proteomics, **1648**, (2003), 99-104
- [101] "Crystal Structure of Dissimilatory Sulfite Reductase D(DsrD) Protein — Possible Interaction with B- and Z-DNA by Its Winged-Helix Motif"
N. Mizuno, G. Voordouw, K. Miki, A. Sarai, Y. Higuchi
Structure, **11**, (2003), 1133-1140
- [102] "Crystallization and Preliminary X-Ray Analysis of a Novel Unsaturated Glucuronyl Hydrolase from *Bacillus* sp. GL1"
S. Mori, S. Akao, O. Miyake, H. Nankai, W. Hashimoto, B. Mikami, K. Murata
Acta Crystallographica Section D, **59**, (2003), 946-949
- [103] "Divergent Evolution of Trinucleotide Polymerization Revealed by an Archaeal CCA-Adding Enzyme Structure"
M. Okabe, K. Tomita, R. Ishitani, R. Ishii, N. Takeuchi, F. Arisaka, O. Nureki, S. Yokoyama
The EMBO Journal, **22**, (2003), 5918-5927
- [104] "Reaction Intermediate Structures of 1-Aminocyclopropane-1-Carboxylate Deaminase: Insight into PLP-Dependent-Cyclopropane Ring-Opening Reaction"
T. Ose, A. Fujino, M. Yao, N. Watanabe, M. Honma, I. Tanaka
The Journal of Biological Chemistry, **278**, (2003), 41069-41076
- [105] "Preparation and Crystallization of Human Flap Endonuclease FEN-1 in Complex with Proliferating-Cell Nuclear Antigen, PCNA"
S. Sakurai, K. Kitano, K. Okada, K. Hamada, H. Morioka, T. Hakoshima
Acta Crystallographica Section D, **59**, (2003), 933-935
- [106] "ATP Binding by Glutamyl-tRNA Synthetase is Switched to the Productive Mode by tRNA Binding"
S. Sekine, O. Nureki, Daniel Y. Dubbois, S. Bernier, R. Chenevert, J. Lapointe, Dmitry G. Vassylyev, S. Yokoyama
The EMBO Journal, **22**, (2003), 676-688
- [107] "Structural Rationalization for the Lack of Stereospecificity in Coenzyme B₁₂-Dependent Diol Dehydratase"
N. Shibata, Y. Nakanishi, M. Fukuoka, M. Yamanishi, N. Yasuoka, T. Toraya
The Journal of Biological Chemistry, **278**, (2003), 22717-22725
- [108] "Crystal Structures of the Quinone Oxidoreductase from *Thermus thermophilus* HB8 and Its Complex with NADPH: Implication for NADPH and Substrate Recognition"
Y. Shimomura, Y. Katsura, K. Fukuyama
Journal of Bacteriology, **185**, (2003), 4211-4218
- [109] "Crystal Structures of Ferrous and CO-, CN⁻, and NO-Bound Forms of Rat Heme Oxygenase-1 (HO-1) in Complex with Heme: Structural Implications for Discrimination between CO and O₂ in HO-1"
M. Sugishima, H. Sakamoto, M. Noguchi, K. Fukuyama
Biochemistry, **42**, (2003), 9898-9905
- [110] "Crystal Structure of Rat Heme Oxygenase-1 in Complex with Biliverdin-Iron Chelate: Conformational Change of the Distal Helix during the Heme Cleavage Reaction"
M. Sugishima, H. Sakamoto, Y. Higashimoto, M. Noguchi, K. Fukuyama
The Journal of Biological Chemistry, **278**, (2003), 32352-32358
- [111] "Structure of the Core Domain of Human Cardiac Troponin in the Ca²⁺-Saturated Form"
S. Takeda, A. Yamashita, K. Maeda, Y. Maeda
Nature, **424**, (2003), 35-41
- [112] "Crystallographic Characterization of the Radixin FERM Domain Bound to the C-Terminal Region of the Human Na⁺/H⁺ -Exchanger Regulatory Factor (NHERF)"
S. Terawaki, R. Maesaki, K. Okada, T. Hakoshima
Acta Crystallographica Section D, **59**, (2003), 177-179

- [113] "Crystallization and Preliminary X-Ray Analysis of Alginate Lyase, a Member of Family PL-7, from *Pseudomonas aeruginosa*"
M. Yamasaki, S. Moriwaki, W. Hashimoto, B. Mikami, K. Murata
Acta Crystallographica Section D, **59**, (2003), 1499-1501
- [114] "Crystal Structure of Hyperthermophilic Archaeal Initiation Factor 5A: A Homologue of Eukaryotic Initiation Factor 5A (eIF-5A)"
M. Yao, A. Ohsawa, S. Kikukawa, I. Tanaka, M. Kimura
The Journal of Biochemistry, **133**, (2003), 75-81
- [115] "Crystal Structure of the Monomeric Isocitrate Dehydrogenase in the Presence of NADP⁺: Insight into the Cofactor Recognition, Catalysis, and Evolution"
Y. Yasutake, S. Watanabe, M. Yao, Y. Takada, N. Fukunaga, I. Tanaka
The Journal of Biological Chemistry, **278**, (2003), 36897-36904
[2004]
- [116] "Crystallization and Preliminary Crystallographic Analysis of *Bacillus subtilis* Guanine Deaminase"
Y. Chang, C. Huang, C. Hu, S. Liaw
Acta Crystallographica Section D, **60**, (2004), 1152-1154
- [117] "Structure of the Receptor-Binding Domain of Human Thrombopoietin Determined by Complexation with a Neutralizing Antibody Fragment"
Michael D. Feese, T. Tamada, Y. Kato, Y. Maeda, M. Hirose, Y. Matsukura, H. Shigematsu, T. Muto, A. Matsumoto, H. Watarai, K. Ogami, T. Tahara, T. Kato, H. Miyazaki, R. Kuroki
Proceedings of the National Academy of Sciences of the United States of America, **101**, (2004), 1816-1821
- [118] "Structural and Biochemical Analyses of Hemimethylated DNA Binding by the SeqA Protein"
N. Fujikawa, H. Kurumizaka, O. Nureki, Y. Tanaka, M. Yamazoe, S. Hiraga, S. Yokoyama
Nucleic Acids Research, **32**, (2004), 82-92
- [119] "Crystal Structure of Aspartic Proteinase from *Irpex lacteus* in Complex with Inhibitor Pepstatin"
Z. Fujimoto, Y. Fujii, S. Kaneko, H. Kobayashi, H. Mizuno
Journal of Molecular Biology, **341**, (2004), 1227-1235
- [120] "Structural and Enzymatic Properties of 1-Aminocyclopropane-1-Carboxylate Deaminase Homologue from *Pyrococcus horikoshii*"
A. Fujino, T. Ose, M. Yao, T. Tokiwano, M. Honma, N. Watabnabe, I. Tanaka
Journal of Molecular Biology, **341**, (2004), 999-1013
- [121] "Crystal Structure of the CP1 Domain from *Thermus thermophilus* Isoleucyl-tRNA Synthetase and its Complex with L-Valine"
R. Fukunaga, S. Fukai, R. Ishitani, O. Nureki, S. Yokoyama
The Journal of Biological Chemistry, **279**, (2004), 8396-8402
- [122] "Crystal Structure of γ -Glutamylcysteine Synthetase: Insights into the Mechanisms of Catalysis by a Key Enzyme for Glutathione Homeostasis"
T. Hibi, H. Nii, T. Nakatsu, A. Kimura, H. Kato, J. Hiratake, J. Oda
Proceedings of the National Academy of Sciences of the United States of America, **101**, (2004), 15052-15057
- [123] "The Crystal Structure of the Tryptophan Synthase β_2 Subunit from the *Hyperthermophile* *pyrococcus* *furiosus* Investigation of Stabilization Factors"
Y. Hioki, K. Ogasahara, S. Lee, J. Ma, M. Ishida, Y. Yamagata, Y. Matsuura, M. Ota, M. Ikeguchi, S. Kuramitsu, K. Yutani
European Journal of Biochemistry, **271**, (2004), 2624-2635
- [124] "Crystal Structure of Human p120 Homologue Protein PH1374 from *Pyrococcus Horikoshii*"
I. Ishikawa, N. Sakai, T. Tamura, M. Yao, N. Watanabe, I. Tanaka
Proteins: Structure, Function, and Bioinformatics, **54**, (2004), 814-816
- [125] "Crystallization and Preliminary Crystallographic Analysis of the Circadian Clock Protein KaiB from the Thermophilic Cyanobacterium *Thermosynechococcus elongatus* BP-1"
R. Iwase, K. Imada, F. Hayashi, T. Uzumaki, K. Namba, M. Ishiura
Acta Crystallographica Section D, **60**, (2004), 727-729
- [126] "The Roles of Glu186 and Glu380 in the Catalytic Reaction of Soybean β -Amylase"
Y. Kang, M. Adachi, S. Utsumi, B. Mikami
Journal of Molecular Biology, **339**, (2004), 1129-1140
- [127] "Crystal Structure of a Putative Aspartate Aminotransferase Belonging to Subgroup IV"
Y. Katsura, M. Shirouzu, H. Yamaguchi, R. Ishitani, O. Nureki, S. Kuramitsu, H. Hayashi, S. Yokoyama
Proteins: Structure, Function, and Bioinformatics, **55**, (2004), 487-492

- [128] "Crystallization and Preliminary X-ray Analysis of Plant Class I Chitinase from Rice"
Y. Kezuka, K. Kitazaki, Y. Itoh, J. Watanabe, O. Takaha, T. Watanabe, Y. Nishizawa, T. Nonaka
Protein and Peptide Letters, **11**, (2004), 401-405
- [129] "A Short Peptide Insertion Crucial for Angiostatic Activity of Human Tryptophanyl-tRNA Synthetase"
Y. Kise, S. Lee, S. Park, S. Fukai, T. Sengoku, R. Ishii, S. Yokoyama, S. Kim, O. Nureki
Nature Structural and Molecular Biology, **11**, (2004), 149-156
- [130] "Crystal Structure of the M Intermediate of Bacteriorhodopsin: Allosteric Structural Changes Mediated by Sliding Movement of a Transmembrane Helix"
T. Kouyama, K. Takeda, Y. Matsui, H. Okumura, N. Kamiya, S. Adachi
Journal of Molecular Biology, **341**, (2004), 1023-1037
- [131] "A Redox-controlled Molecular Switch Revealed by the Crystal Structure of a Bacterial Heme PAS Sensor"
H. Kurokawa, D. Lee, M. Watanabe, I. Sagami, B. Mikami, C. S. Raman, T. Shimizu
The Journal of Biological Chemistry, **279**, (2004), 20186-20193
- [132] "Crystallization and Preliminary X-ray Diffraction Study of the Catalytic Subunit of Archaeal H⁺-transporting ATP Synthase from *Pyrococcus horikoshii* OT3"
Y. Maegawa, H. Morita, M. Yao, N. Watanabe, I. Tanaka
Acta Crystallographica Section D, **60**, (2004), 1484-1486
- [133] "Structural Basis of Biopterin-induced Inhibition of GTP Cyclohydrolase I by GFRP, Its Feedback Regulatory Protein"
N. Maita, K. Okada, K. Hatakeyama, T. Hakoshima
The Journal of Biological Chemistry, **279**, (2004), 51534-51540
- [134] "Crystal Structure of Bacterial Inorganic Polyphosphate/ATP-glucomannokinase"
T. Mukai, S. Kawai, S. Mori, B. Mikami, K. Murata
The Journal of Biological Chemistry, **279**, (2004), 50591-50600
- [135] "The N-Terminal Domain of the Replication Initiator Protein RepE is a Dimerization Domain Forming a Stable Dimer"
A. Nakamiura, H. Komori, G. Kobayashi, A. Kita, C. Wada, K. Miki
Biochemical and Biophysical Research Communications, **315**, (2004), 10-15
- [136] "Crystallization and Preliminary X-ray Analysis of *Escherichia coli* MutT in Binary and Ternary Complex Forms"
T. Nakamura, T. Doi, M. Sekiguchi, Y. Yamagata
Acta Crystallographica Section D, **60**, (2004), 1641-1643
- [137] "Water-Protein Interactions from High-Resolution Protein Crystallography"
M. Nakasako
Philosophical Transactions of the Royal Society B: Biological Sciences, **359**, (2004), 1191-1206
- [138] "Deep Knot Structure for Construction of Active Site and Cofactor Binding Site of tRNA Modification Enzyme"
O. Nureki, K. Watanabe, S. Fukai, R. Ishii, Y. Endo, H. Hori, S. Yokoyama
Structure, **12**, (2004), 593-602
- [139] "Structure of the Bacterial Flagellar Hook and Implication for the Molecular Universal Joint Mechanism"
Fadel A. Samatey, H. Matsunami, K. Imada, S. Nagashima, Tanvir R. Shaikh, D. Thomas, James Z. Chen, David J. Derosier, A. Kitao, K. Namba
Nature, **431**, (2004), 1062-1068
- [140] "Crystallization and a Core Fragment of the Flagellar Hook Protein FlgE"
Fadel A. Samatey, H. Matsunami, K. Imada, S. Nagashima, K. Namba
Acta Crystallographica Section D, **60**, (2004), 2078-2080
- [141] "Crystallization and Preliminary X-ray Analysis of the Helicase Domains of Vasa Complexed with RNA and an ATP Analogue"
T. Sengoku, O. Nureki, N. Dohmae, A. Nakamura, S. Yokoyama
Acta Crystallographica Section D, **60**, (2004), 320-322
- [142] "Crystal Structure of Dcp1p and Its Functional Implications in mRNA Decapping"
M. She, Carolyn J. Decker, K. Sundramurthy, Y. Liu, N. Chen, R. Parker, H. Song
Nature Structural and Molecular Biology, **11**, (2004), 249-256
- [143] "Crystallization And Mad Data Collection of High-Molecular Weight Cytochrome C From *Desulfovibrio Vulgaris Miyazaki F*"
N. Shibata, K. Suto, E. Ichimura, K. Yoshimura, K. Muneo, S. Tomigami, Y. Morimoto, M. Ogata, T. Yagi, Y. Higuchi, N. Yasuoka
Protein and Peptide Letters, **11**, (2004), 93-96

- [144] "Crystal Structures of the Group II Chaperonin from *Thermococcus* strain KS-1: Steric Hindrance by the Substituted Amino Acid, and Inter-subunit Rearrangement between Two Crystal Forms"
Y. Shomura, T. Yoshida, R. Iizuka, T. Maruyama, M. Yohda, K. Miki
Journal of Molecular Biology, **335**, (2004), 1265-1278
- [145] "Crystal Structure of Heme Oxygenase-1 from Cyanobacterium *Synechocystis* sp. PCC 6803 in Complex with Heme"
M. Sugishima, Catharina T. Migita, X. Zhang, T. Yoshida, K. Fukuiyama
European Journal of Biochemistry, **271**, (2004), 4517-4525
- [146] "Structure of Photoactive Yellow Protein (PYP) E46Q Mutant at 1.2 Å Resolution Suggests how Glu46 Controls the Spectroscopic and Kinetic Characteristics of PYP"
M. Sugishima, N. Tanimoto, K. Soda, N. Hamada, F. Tokunaga, K. Fukuyama
Acta Crystallographica Section D, **60**, (2004), 2305-2309
- [147] "Structural Basis for the Specificity, Catalysis, and Regulation of Human Uridine-Cytidine Kinase"
N. Suzuki, K. Koizumi, M. Fukushima, A. Matsuda, F. Inagaki
Structure, **12**, (2004), 751-764
- [148] "Multi-Wavelength Anomalous Diffraction Method for I and Xe Atoms using Ultra-High-Energy X-rays from SPring-8"
K. Takeda, H. Miyatake, S. Park, M. Kawamoto, N. Kamiya, K. Miki
Journal of Applied Crystallography, **37**, (2004), 925-933
- [149] "Substrate Recognition and Selectivity of Plant Glycerol-3-Phosphate Acyltransferases (GPATs) from *Cucurbita moscata* and *Spinacea oleracea*"
T. Tamada, Michael D. Feese, Stefano R. Ferri, Y. Kato, R. Yajima, T. Toguri, R. Kuroki
Acta Crystallographica Section D, **60**, (2004), 13-21
- [150] "Structural Implications for Heavy Metal-Induced Reversible Assembly and Aggregation of a Protein: the Case of *Pyrococcus horikoshii* CutA"
Y. Tanaka, K. Tsumoto, T. Nakanishi, Y. Yasutake, N. Sakai, M. Yao, I. Tanaka, I. Kumagai
FEBS Letters, **556**, (2004), 167-174
- [151] "Structural Evidence for Guanidine-Protein Side Chain Interactions: Crystal Structure of CutA from *Pyrococcus horikoshii* in 3 M Guanidine Hydrochloride"
Y. Tanaka, K. Tsumoto, T. Nakanishi, Y. Yasutake, N. Sakai, M. Yao, I. Tanaka, M. Umetsu, T. Arakawa, I. Kumagai
Biochemical and Biophysical Research Communications, **323**, (2004), 185-191
- [152] "How Oligomerization Contributes to the Thermostability of an archaeon Protein: Protein L-Isoaspartyl-O-methyltransferase from *Sulfolobus tokodai*"
Y. Tanaka, K. Tsumoto, Y. Yasutake, M. Umetsu, M. Yao, H. Fukada, I. Tanaka, I. Kumagai
The Journal of Biological Chemistry, **279**, (2004), 32957-32967
- [153] "Crystal Structure of the Calcium Pump with a Bound ATP Analogue"
C. Toyoshima, T. Mizutani
Nature, **430**, (2004), 529-535
- [154] "Luminal Gating Mechanism Revealed in Calcium Pump Crystal Structures with Phosphate Analogues"
C. Toyoshima, H. Nomura, T. Tsuda
Nature, **432**, (2004), 361-368
- [155] "Crystal Structure of the Dioxygen-bound Heme Oxygenase from *Corynebacterium diphtheriae*"
M. Unno, T. Matsui, Grace C. Chu, M. Couture, T. Yoshida, Denis L. Rousseau, John S. Olson, M. Ikeda-Saito
The Journal of Biochemistry, **279**, (2004), 21055-21061
- [156] "Relation between tRNase Activity and the Structure of Colicin D According to X-ray Crystallography"
S. Yajima, K. Nakanishi, K. Takahashi, T. Ogawa, M. Hidaka, Y. Kezuka, T. Nonaka, K. Ohsawa, H. Masaki
Biochemical and Biophysical Research Communications, **322**, (2004), 966-973
- [157] "Structure and Function of a Hypothetical *Pseudomonas aeruginosa* Protein PA1167 Classified into Family PL-7"
M. Yamasaki, S. Moriwaki, O. Miyake, W. Hashimoto, K. Murata, B. Mikami
The Journal of Biological Chemistry, **279**, (2004), 31863-31872
- [158] "Flash-Cooling of Macromolecular Crystals in Capillary to Overcome Increased Mosaicity"
M. Yao, Y. Yasutake, I. Tanaka
Acta Crystallographica Section D, **60**, (2004), 39-45

- [159] "Crystal Structure of the *Pyrococcus horikoshii* Isopropylmalate Isomerase Small Subunit Provides Insight into the Dual Substrate Specificity of the Enzyme"
Y. Yasutake, M. Yao, N. Sakai, T. Kiritani, I. Tanaka
Journal of Molecular Biology, **344**, (2004), 325-333
[2005]
- [160] "Crystal Structure of Leucyl-tRNA Synthetase from the Archaeon *Pyrococcus horikoshii* Reveals a Novel Editing Domain Orientation"
R. Fukunaga, S. Yokoyama
Journal of Molecular Biology, **346**, (2005), 57-71
- [161] "Crystallization of Leucyl-tRNA Synthetase Complexed with tRNA^{Leu} from the Archaeon *Pyrococcus horikoshii*"
R. Fukunaga, R. Ishitani, O. Nureki, S. Yokoyama
Acta Crystallographica Section F, **61**, (2005), 30-32
- [162] "Aminoacylation Complex Structures of Leucyl-tRNA Synthetase and tRNA^{Leu} Reveal Two Modes of Discriminator-base Recognition"
R. Fukunaga, S. Yokoyama
Nature Structural and Molecular Biology, **12**, (2005), 915-922
- [163] "Crystallization and Preliminary X-ray Analysis of C-terminal Cytoplasmic Domain of FlhA, a Membrane Protein Subunit of the Bacterial Flagellar Type III Protein Export Apparatus"
Y. Hamano-Saijo, K. Imada, T. Minamino, M. Kihara, M. Robert Macnab, K. Namba
Acta Crystallographica Section F, **61**, (2005), 599-602
- [164] "Crystallization and Preliminary X-ray Diffraction Study of BchU, a Methyltransferase from *Chlorobium tepidum* Involved in Bacteriochlorophyll *c* Biosynthesis"
J. Harada, K. Wada, H. Yamaguchi, H. Oh-oka, H. Tamiaki, K. Fukuyama
Acta Crystallographica Section F, **61**, (2005), 712-714
- [165] "Crystallization of a 2:2 Complex of Granulocyte-Colony Stimulating Factor (GCSF) with the Ligand-Binding Region of GCSF Receptor"
E. Honjo, T. Tamada, T. Koshiba, S. Mine, Y. Matsukura, Y. Maeda, T. Okamoto, M. Ishibashi, M. Tokunaga, R. Kuroki
Acta Crystallographica Section F, **61**, (2005), 788-790
- [166] "Crystal Structure of the tRNA 3' Processing Endoribonuclease tRNase Z from *Thermotoga maritima*"
R. Ishii, A. Minagawa, H. Takaku, M. Takagi, M. Nashimoto, S. Yokoyama
The Journal of Biological Chemistry, **280**, (2005), 14138-14144
- [167] "Functionally Important Substructures of Circadian Clock Protein KaiB in a Unique Tetramer Complex"
R. Iwase, K. Imada, F. Hayashi, T. Uzunaki, M. Morishita, K. Onai, Y. Furukawa, K. Namba, M. Ishiura
The Journal of Biological Chemistry, **280**, (2005), 43141-43149
- [168] "Conformational Change in the Catalytic Site of the Ribonuclease YoeB Toxin by YefM Antitoxin"
K. Kamada, F. Hanaoka
Molecular Cell, **19**, (2005), 497-509
- [169] "Structural Analysis of Threonine 342 Mutants of Soybean β -Amylase: Role of a Conformational Change of the Inner Loop in the Catalytic Mechanism"
Y. Kang, A. Tanabe, M. Adachi, S. Utsumi, B. Mikami
Biochemistry, **44**, (2005), 5106-5116
- [170] "Crystallization and Preliminary Crystallographic Analysis of the Cellulose Biosynthesis-Related Protein CMCax from *Acetobacter xylinum*"
S. Kawano, Y. Yasutake, K. Tajima, Y. Satoh, M. Yao, I. Tanaka, M. Munetaka
Acta Crystallographica Section F, **61**, (2005), 252-254
- [171] "Crystal Structure of CD14 and Its Implications for Lipopolysaccharide Signaling"
J. Kim, C. Lee, M. Jin, C. Lee, S. Paik, H. Lee, J. Lee
The Journal of Biological Chemistry, **280**, (2005), 11347-11351
- [172] "Structure of a Cyanobacterial BLUF Protein, Tll0078, Containing a Novel FAD-binding Blue Light Sensor Domain"
A. Kita, K. Okajima, Y. Morimoto, M. Ikeuchi, K. Miki
Journal of Molecular Biology, **349**, (2005), 1-9
- [173] "Crystallization and Preliminary X-ray Analysis of α -xylosidase from *Escherichia coli*"
M. Kitamura, T. Ose, M. Okuyama, H. Watanabe, M. Yao, H. Mori, A. Kimura, I. Tanaka
Acta Crystallographica Section F, **61**, (2005), 178-179

- [174] "Structural Snapshots of the KMSKS Loop Rearrangement for Amino Acid Activation by Bacterial Tyrosyl-tRNA Synthetase"
T. Kobayashi, T. Takimura, R. Sekine, K. Vincent, K. Kamata, K. Sakamoto, S. Nishimura, S. Yokoyama
Journal of Molecular Biology, **346**, (2005), 105-117
- [175] "Structural Basis of Nonnatural Amino Acid Recognition by an Engineered Aminoacyl-tRNA Synthetase for Genetic Code Expansion"
T. Kobayashi, K. Sakamoto, T. Takimura, R. Sekine, K. Vincent, K. Kamata, S. Nishimura, S. Yokoyama
Proceedings of the National Academy of Sciences of the United States of America, **102**, (2005), 1366-1371
- [176] "Irreversible Inhibition of Metallo- β -Lactamase (IMP-1) by 3-(3-Mercaptopropionylsulfanyl)-propionic Acid Pentafluorophenyl Ester"
H. Kuorsaki, Y. Yamaguchi, Y. Yamagata, K. Soga, T. Higashi, S. Matsueda, H. Yumoto, S. Mitsumi, Y. Arakawa, M. Goto
Angewandte Chemie International Edition, **44**, (2005), 3861-3864
- [177] "Structural Studies on a Human DEAD-box RNA Helicase, rck/p54"
T. Matsui,
Doctor Thesis (Tokyo Institute of Technology), , (2005), 1-82
- [178] "Recent Progress of Structural Biology of tRNA Processing and Modification"
K. Nakanishi, O. Nureki
Molecular Cell, **19**, (2005), 157-166
- [179] "Mechanism of the Conversion of Xanthine Dehydrogenase to Xanthine Oxidase"
T. Nishino, K. Okamoto, T. Matsumura, Bryan T. Eger, Emil F. Pai, T. Nishino
The Journal of Biological Chemistry, **280**, (2005), 24888-24894
- [180] "Structure of the Terminal Oxygenase Component of Angular Dioxygenase, Carbazole 1,9a-Dioxygenase"
H. Nojiri, Y. Ashikawa, H. Noguchi, J. Nam, M. Urata, Z. Fujimoto, H. Uchimura, T. Terada, S. Nakamura, K. Shimizu, T. Yoshida, H. Habe, T. Omori
Journal of Molecular Biology, **351**, (2005), 355-370
- [181] "Crystal Structure of the Co-Chaperonin Cpn10 from *Thermus thermophilus* HB8"
N. Numoto, A. Kita, K. Miki
Proteins: Structure, Function, and Bioinformatics, **58**, (2005), 498-500
- [182] "Crystallization and Preliminary X-ray Crystallographic Analysis of Extracellular Giant Hemoglobin from Pogonophoran *Oligobrachia mashiko*"
N. Numoto, T. Nakagawa, A. Kita, Y. Sasayama, Y. Fukumori, K. Miki
Biochimica et Biophysica Acta, **1750**, (2005), 103-117
- [183] "Structure of an Extracellular Giant Haemoglobin of the Gutless Beard Worm *Oligobrachia mashiko*"
N. Numoto, T. Nakagawa, A. Kita, Y. Sasayama, Y. Fukumori, K. Miki
Proceedings of the National Academy of Sciences of the United States of America, **102**, (2005), 14521-14526
- [184] "Crystallization and Preliminary Crystallographic Analysis of Endo-1,3- β -Glucanase from *Arthrobacter* sp."
Z. Pang, Y. Kang, M. Ban, M. Oda, R. Kobayashi, M. Onishi, B. Mikami
Acta Crystallographica Section F, **61**, (2005), 68-70
- [185] "Structural Insights into the Monosaccharide Specificity of *Escherichia coli* Rhamnose Mutarotase"
K. Ryu, J. Kim, S. Cho, D. Park, C. Park, H. Cheong, J. Lee, B. Choi
Journal of Molecular Biology, **349**, (2005), 153-162
- [186] "Crystallization and Preliminary X-ray Studies on the Reaction Center-Light-Harvesting 1 Core Complex from *Rhodospseudomonas viridis*"
S. Saijo, T. Sato, T. Kumasaka, N. Tanaka, K. Harata, T. Odahara
Acta Crystallographica Section F, **61**, (2005), 83-86
- [187] "Crystallization and Structural Studies of the Reaction Center-Light Harvesting 1Core Complex form *Rhodospseudomonas Viridis*"
S. Saijo,
Doctor Thesis (Tokyo Institute of Technology), , (2005), 1-56

- [188] "Expression, Purification, and Crystallization of Endopolygalacturonase from a Pathogenic Fungus, *Stereum purpureum*, in *Escherichia coli*"
T. Shimizu, H. Shibata, T. Araya, T. Nakatsu, K. Miyairi, T. Okuno, H. Kato
Protein Expression and Purification, **44**, (2005), 130-135
- [189] "Identification of Variant Molecules of *Bacillus thermoproteolyticus* Ferredoxin: Crystal Structure Reveals Bound Coenzyme A and an Unexpected [3Fe-4S] Cluster Associated with a Canonical [4Fe-4S] Ligand Motif"
T. Shirakawa, Y. Takahashi, K. Wada, J. Hirota, T. Takao, D. Ohmori, K. Fukuyama
Biochemistry, **44**, (2005), 12402-12410
- [190] "Crystallization of Δ^1 -tetrahydrocannabinolic Acid (THCA) Synthase from *Cannabis sativa*"
Y. Shoyama, A. Takeuchi, F. Taura, T. Tamada, M. Adachi, R. Kuroki, Y. Shoyama, S. Morimoto
Acta Crystallographica Section F, **61**, (2005), 799-801
- [191] "Crystal Structure of Dimeric Heme Oxygenase-2 from *Synechocystis* sp. PCC 6803 in Complex with Heme"
M. Sugishima, Y. Hagiwara, X. Zhang, T. Yoshida, Catharina T. Migita, K. Fukuyama
Biochemistry, **44**, (2005), 4257-4266
- [192] "Identification of Single Mn²⁺ Binding Sites in the Mutant Proteins of *E. coli* RNase HI at Glu48 and/or Asp134 by X-ray Crystallography"
Y. Tsunaka, K. Takano, H. Matsumura, Y. Yamagata, S. Kanaya
Journal of Molecular Biology, **345**, (2005), 1171-1183
- [193] "Crystallization and Preliminary X-ray Diffraction Study of L-lactate Oxidase (LOX), R181M Mutant, from *Aerococcus viridans*"
Y. Umena, K. Yorita, T. Matsuoka, M. Abe, A. Kita, K. Fukui, T. Tsukihara, Y. Morimoto
Acta Crystallographica Section F, **61**, (2005), 439-441
- [194] "Crystal Structure of *Escherichia coli* SufA Involved in Biosynthesis of Iron-Sulfur Clusters: Implication for a Functional Dimer"
K. Wada, Y. Hasegawa, Z. Gong, Y. Minami, K. Fukuyama, Y. Takahashi
FEBS Letters, **579**, (2005), 6543-6548
- [195] "Crystal Structure of Atypical Cytoplasmic ABC-ATPase SufC from *Thermus thermophilus* HB8"
S. Watanabe, A. Kita, K. Miki
Journal of Molecular Biology, **353**, (2005), 1043-1054
- [196] "Probing the role of Asp-120(81) of Metallo- β -lactamase (IMP-1) by Site-directed Mutagenesis, Kinetic Studies, and X-ray Crystallography"
Y. Yamaguchi, T. Kuroki, H. Yasuzawa, T. Higashi, W. Jin, A. Kawanami, Y. Yamagata, Y. Arakawa, M. Goto, H. Kurosaki
The Journal of Biological Chemistry, **280**, (2005), 20824-20832
- [197] "Expression, Purification, Crystallization and Preliminary Crystallographic Analysis of Human Rad GTPase"
A. Yanuar, S. Sakurai, K. Kitano, T. Hakoshima
Acta Crystallographica Section F, **61**, (2005), 978-980
- [198] "Structure of the Type I L-asparaginase from the Hyperthermophilic archaea *Pyrococcus horikoshii* at 2.16 Å Resolution"
M. Yao, Y. Yasutake, H. Morita, I. Tanaka
Acta Crystallographica Section D, **61**, (2005), 294-301
- [199] "Crystallization and Preliminary Crystallographic Analysis of the Human Calcineurin Homologous Protein CHP2 Bound to the Cytoplasmic Region of the Na⁺/H⁺ Exchanger NHE1"
B. Youssef, S. Takeda, M. Sugahara, M. Miyano, H. Mori, S. Wakabayashi
Acta Crystallographica Section F, **61**, (2005), 956-958
[2006]
- [200] "Solution-Stirring Method Improves Crystal Quality of Human Triosephosphate Isomerase"
H. Adachi, A. Niino, T. Kinoshita, M. Warizaya, R. Maruki, K. Takano, H. Matsumura, T. Inoue, S. Murakami, Y. Mori, T. Sasaki
Journal of Bioscience and Bioengineering, **101**, (2006), 83-86
- [201] "Crystal Structure of Phycocyanobilin:ferredoxin Oxidoreductase in Complex with Biliverdin IX α , a Key Enzyme in the Biosynthesis of Phycocyanobilin"
Y. Hagiwara, M. Sugishima, Y. Takahashi, K. Fukuyama
Proceedings of the National Academy of Sciences of the United States of America, **103**, (2006), 27-32

- [202] "Crystal Structure of *Escherichia coli* SufC, an ABC-type ATPase Component of the SUF Iron-Sulfur Cluster Assembly Machinery"
S. Kitaoka, K. Wada, Y. Hasegawa, Y. Minami, K. Fukuyama, Y. Takahashi
FEBS Letters, **580**, (2006), 137-143
- [203] "Crystal Structure of the C2 Domain of Class II Phosphatidylinoside 3-Kinase C2 α "
L. Liu, X. Song, D. He, C. Komma, A. Kita, Joseph V. Virbasius, G. Huang, Henry D. Bellamy, K. Miki, Michael P. Czech, G. Wayne Zhou
The Journal of Biological Chemistry, **281**, (2006), 4254-4260
- [204] "Stoichiometric Complex Formation of Proliferating Cell Nuclear Antigen (PCNA) with Its Interacting Protein: Purification and Crystallization of the Complex of DNA Polymerase and PCNA Monomer Mutant from *Pyrococcus furiosus*"
H. Nishida, S. Matsumiya, D. Tsuchiya, Y. Ishino, K. Morikawa
Acta Crystallographica Section F, **62**, (2006), 253-256
- [205] "Crystal Structures of γ -glutamyltranspeptidase from *Escherichia coli*, a Key Enzyme in Glutathione Metabolism, and Its Reaction Intermediate"
T. Okada, H. Suzuki, K. Wada, H. Kumagai, K. Fukuyama
Proceedings of the National Academy of Sciences of the United States of America, **103**, (2006), 6471-6476
- [206] "Purification, Crystallization and Preliminary X-ray Analysis of the Catalytic Domain of the *Escherichia coli* tRNase Colicin D"
K. Takahashi, T. Ogawa, M. Hidaka, K. Ohsawa, H. Masaki, S. Yajima
Acta Crystallographica Section F, **62**, (2006), 29-31
- [207] "Homodimeric Cross-Over Structure of the Human Granulocyte Colony-Stimulating Factor (GCSF) Receptor Signaling Complex"
T. Tamada, E. Honjo, Y. Maeda, T. Okamoto, M. Ishibashi, M. Tokunaga, R. Kuroki
Proceedings of the National Academy of Sciences of the United States of America, **108**, (2006), 3135-3140

BL43IR

Refereed Journals

- [2001]
- [1] "Front End and Optics of Infrared Beamline at SPring-8"
S. Kimura, H. Kimura, T. Takahashi, K. Fukui, Y. Kondo, Y. Yoshimatsu, T. Moriwaki, T. Nanba, T. Ishikawa
Nuclear Instruments and Methods in Physics Research Section A, **467-468**, (2001), 437-440
- [2] "Infrared Spectromicroscopy and Magneto-Optical Imaging Stations at SPring-8"
S. Kimura, T. Nanba, T. Sada, M. Okuno, M. Matsunami, K. Shinoda, H. Kimura, T. Moriwaki, M. Yamagata, Y. Kondo, Y. Yoshimatsu, T. Takahashi, K. Fukui, T. Kawamoto, T. Ishikawa
Nuclear Instruments and Methods in Physics Research Section A, **467-468**, (2001), 893-896
- [3] "Infrared Beamline BL43IR at SPring-8: Design and Commissioning"
H. Kimura, T. Moriwaki, S. Takahashi, H. Aoyagi, T. Matsushita, Y. Ishizawa, M. Masaki, S. Oishi, H. Ohkuma, T. Namba, M. Sakurai, S. Kimura, H. Okamura, H. Nakagawa, T. Takahashi, K. Fukui, K. Shinoda, Y. Kondo, T. Sata, M. Okuno, M. Matsunami, R. Koyanagi, Y. Yoshimatsu, T. Ishikawa
Nuclear Instruments and Methods in Physics Research Section A, **467-468**, (2001), 441-444
- [4] "Infrared Experiments under Laser Excitations at SPring-8"
H. Okamura, K. Fukui, M. Matsunami, K. Terakami, M. Koyanagi, T. Koretsune, T. Moriwaki, H. Kimura, H. Nakagawa, Y. Kondo, T. Nanba
Nuclear Instruments and Methods in Physics Research Section A, **467-468**, (2001), 1465-1467
- [5] "Surface Science Station of the Infrared Beamline at SPring-8"
M. Sakurai, T. Moriwaki, H. Kimura, S. Nishida, T. Nanba
Nuclear Instruments and Methods in Physics Research Section A, **467-468**, (2001), 1481-1484
- [2002]
- [6] "High-Pressure Phase Transition and Behavior of Protons in Brucite Mg(OH)₂: a High-Pressure-Temperature Study Using IR Synchrotron Radiation"
K. Shinoda, M. Yamakata, T. Nanba, H. Kimura, T. Moriwaki, Y. Kondo, T. Kawamoto, N. Niimi, N. Miyoshi, N. Aikawa
Physics and Chemistry of Minerals, **29**, (2002), 396-402