

研究论文

研究论文

您的位置: 首页 > 科学研究 > 研究论文

- 研究组
- 研究论文
- 专利成果
- 研究进展
- 学术活动

2013年发表论文列表

1. Yan B-F, Duan Q, Liu G-T, Xu H-G, Wang L-J*, Li S-H*. 2013. Response of bean (*Vicia faba* L.) plants to low sink demand by measuring the gas exchange rates and chlorophyll a fluorescence kinetics. *PLoS ONE*, 8(12): e80770
2. Yuan J-H, Xu M, Duan W, Fan P-G, Li S-H*. 2013. Effects of Whole-root and Half-root Water Stress on Gas Exchange and Chlorophyll Fluorescence Parameters in Apple Trees. *Journal of the American Society for Horticultural Science*, 138(5):395–402.
3. Xin H-P, Wu B-H, Zhang H-H, Wang C-Y, Li J-T, Yang B, Li S-H*. 2013. Characterization of volatile compounds in flowers from four groups of sweet osmanthus (*Osmanthus fragrans*) cultivars. *Canadian Journal of Plant Science*, 93(5): 923-931
4. Xin H-P, Zhu W, Wang L, Xiang Y, Fang L-C, Li J-T, Sun X-M, Wang N, Jason P. Londo JP, Li S-H*. 2013. Genome wide transcriptional profile analysis of *Vitis amurensis* and *Vitis vinifera* in response to cold stress. *PLoS One*, 8(3): e58740.
5. Liu C-Y, Wang L-J, Wang J-F, Wu B-H, Liu W, Fan P-G, Liang Z-C, Li S-H*. 2013. Resveratrols in *Vitis* berry skins and leaves: Their extraction and analysis by HPLC. 2013. *Food Chemistry*, 2(15): 643-649
6. Wang N, Zheng Y, Xin H-P, Fang L-C, Li S-H*. 2013. Comprehensive analysis of NAC domain transcription factor gene family in *Vitis vinifera*. *Plant Cell Reports*, 32(1):61–75
7. Niu N, Cao Y-G, Duan W, Wu B-H*, Li S-H*. 2013. Proteomic analysis of grape berry skin responding to sunlight exclusion. *Journal of Plant Physiology*, 170: 748–757
8. Wu B-H, Yang C-X, Liang Z-C, Liu W, Wang Y-J, Liu C-Y, Li S-H*. 2013. Inheritance of berry volatile compounds in two half-sib grape (*Vitis vinifera*) populations, *Euphytica*, 189: 351–364
9. Xin H-P, Zhang J-S, Zhu Wei, Wang N, Fan P-G, Han Y-P, Ming R, Li S-H*. 2013. The effects of artificial selection on sugar metabolism and transporter genes in grape. *Tree Genetics & Genomes*, 9(5): 1343-1349
10. Zheng Y, Li J-H, Xin H-P, Wang N, Guan L, Wu B-H, Li S-H*. 2013. Anthocyanin profile and gene expression in berry skin of two red *V. vinifera* grape cultivars that are sunlight-dependent versus -independent. *Australian Journal of Grape and Wine Research*, 19: 238-248
11. Wang L-J, Xu M, Liu C-Y, Wang J-F, Xi H-F, Wu B-H, Loescher W, Duan W, Fan P-G, Li S-H*. 2013. Resveratrols in Grape Berry Skins and Leaves in *Vitis* Germplasm. *PLoS ONE*, 8 (4) : e61642
12. Wu B-H, Niu N, Li J-H, Li S-H*. 2013. Leaf: fruit Ratio Affects the Proteomic Profile of Grape Berry Skin. *Journal of The American Society for Horticultural Science*, 138 (6): 416-427
13. Li J-H, Guan L, Fan P-G, Li S-H, Wu B-H*. 2013. Effect of sunlight exclusion at different phenological stages on anthocyanin accumulation in red grape clusters. *American Journal of*

14. Niu N, Wu B-H, Yang P-F*, Li S-H*. 2013. Comparative analysis of the dynamic proteomic profiles in berry skin between red and white grapes during fruit coloration. *Scientia Horticulturae*, 164: 238-248
15. Wang L-J, Ma L, Xi H-F, Duan W, Wang J-F, Li S-H*. Individual and combined effects of CaCl₂ and UV-C on the biosynthesis of resveratrols in grape leaves and berry skins. *Journal of Agricultural and Food Chemistry*, 61: 7135-7141
16. Chen S, Xiang Y, Deng J, Liu Y-L, Li S-H*. 2013. Simultaneous analysis of anthocyanin and non-anthocyanin flavonoid in various tissues of different lotus (*Nelumbo*) cultivars by HPLC-DAD-ESI-MS. *PLoS One*, 8(4): e62291
17. Zhang Z-N, Wang B, Sun D-M*, Deng X*. 2013. Molecular cloning and differential expression of *sHSP* gene family members from the resurrection plant *Boea hygrometrica* in response to abiotic stresses. *Biologia*, 68(4): 651-661
18. Yang Y-G, Lv W-T, Li M-J, Wang B, Sun D-M*, Deng X*. 2013. Maize Membrane-Bound Transcription Factor Zmbzip17 is a key regulator in the cross-talk of ER quality control and ABA signaling. *Plant and Cell Physiology*, 54(12): 2020-2033
19. Li X-X, Gao Q, Liang Y, Ma T, Cheng L-Q, Qi D-M, Liu H, Xu X, Chen S-Y*, Liu G-S*. A novel salt-induced gene from Sheepgrass, *LcSAIN2*, enhances salt tolerance in transgenic *Arabidopsis*. *Plant Physiology Biochemistry*, 2013, 2(15), 643-649
20. Su M, Li X-X, Li X-F, Cheng L-Q, Qi D-M, Chen S-Y*, Liu G-S*. 2013. Molecular Characterization and Defoliation-Induced Expression of a Sucrose Transporter *LcSUT1* Gene in Sheep Grass (*Leymus chinensis*). *Plant Molecular Biology Reporter*, 31(5): 1184-1191
21. Peng X-J, Zhang L-X, Zhang L-X, Liu Z-J, Cheng L-Q, Yang Y, Shen S-H, Chen S-Y*, Liu G-S*. 2013. Transcription factor *LcDREB2* cooperated with *LcSAMDC2* participates in salt tolerance in *Leymus chinensis*. *Plant Cell, Tissue & Organ Culture*, 113:245-256
22. Li X-X, Hou S-L, Gao Q, Zhao P-C, Chen S-Y, Qi D-M, Lee B-H, Cheng L-Q*, Liu G-S*. 2013. *LcSAIN1*, a novel salt-induced gene from sheepgrass, confers salt stress tolerance in transgenic *Arabidopsis* and rice. *Plant and Cell Physiology*, 54(7):1172-1185
23. Cheng L-Q, Li X-X, Huang X, Ma T, Liang Y, Ma X-Y, Peng X-J, Jia J-T, Chen S-Y, Chen Y*, Deng B*, Liu G-S*. 2013. Overexpression of sheepgrass R1-MYB transcription factor *LcMYB1* confers salt tolerance in transgenic *Arabidopsis*. *Plant Physiology and Biochemistry*, 70: 252-260
24. Chen S-Y*, Huang X, Yan X-Q, Liang Y, Wang Y-Z, Li X-F, Peng X-J, Ma X-Y, Zhang L-X, Cai Y-Y, Ma T, Cheng L-Q, Qi D-M, Zheng H-J, Yang X-H, Li X-X*, Liu G-S*. 2013. Transcriptome analysis in sheepgrass (*Leymus chinensis*): A dominant perennial grass of the Eurasian Steppe. *PLoS ONE*, 8(7): e67974
25. Zhu L-H, Zhao X-C, Lai L-M, Wang J-J, Jiang L-H, Ding J-Z, Liu N-X, Yu Y-J, Li J-S, Xiao N-W, Zheng Y-R*, Rimmington G-M. 2013. Soil TPH concentration estimation using vegetation indices in an oil polluted area of Eastern China. *PLoS ONE*, 8(1): e54028
26. Zheng Y-R*, Jiang L-H, Gao Y, Chen X, Luo G-P, Feng X-W, Yu Y-J, An P, Yu Y, Shimizu H. 2013. Persistence of four dominant psammophyte species in central Inner Mongolia, China, under continual drought. *Journal of Arid Land*, 2013, 5(3): 331-339.
27. Lai L-M, Li Y-F, Tian Y, Jiang L-H, Zhao X-C, Zhu L-H, Chen X, Gao Y, Wang S-M, Zheng Y-R*, Rimmington GM. 2013. Effects of added organic matter and water on soil carbon sequestration in an arid region. *PLoS One*, 8(7): e70224
28. Lai L-M, Wang J-J, Tian Y, Zhao X-C, Jiang L-H, Chen X, Gao Y, Wang S-M, Zheng Y-R*. 2013. Organic matter and water addition enhance soil respiration in an arid region. *PLoS One*, 8(10): e77659
29. Ma Q-H*, Zhen W-B, Liu Y-C. 2013. Jacalin domain in wheat jasmonate-regulated protein Ta-JA1 confers agglutinating activity and pathogen resistance. *Biochimie*, 95(2): 359-65
30. Sang T*, Ge S. 2013. Understanding rice domestication and implications for cultivar improvement. *Current opinion in plant biology*, 16:(2): 139-146
31. Liu W, Sang T*. 2013. Potential productivity of the *Miscanthus* energy crop in the Loess Plateau of China under climate change. *Environmental Research Letters*, 8(4): 044003
32. Dai W-T, Yang X-X, Chen H, Xu W-Z, He Z-Y, Ma M*. 2013. Phytotoxicities of inorganic arsenic and dimethylarsinic acid to *Arabidopsis thaliana* and *Pteris vittata*. *Bulletin of Environmental Contamination and Toxicology*, 91(6): 652-655
33. Zhao Z-Y, Chen Y-S, Xu W-Z*, Ma M. 2013. Surface plasmon resonance detection of transgenic *CryIAC* cotton (*Gossypium spp.*). *Journal of agricultural and food chemistry*, 61(12): 2964-9

34. Xu H, Xu W-Z, Xi H-M, Ma W-W, He Z-Y, Ma M*. 2013. The ER luminal binding protein (BiP) alleviates Cd²⁺-induced programmed cell death through endoplasmic reticulum stress–cell death signaling pathway in tobacco cells. *Journal of Plant Physiology*, 170(6): 1434-1441
35. Chen Y-S, Xu W-Z, Shen H-L, Yan H-L, Xu W-X, He Z-Y, Ma M*. 2013. Engineering arsenic tolerance and hyperaccumulation in plants for phytoremediation by a *PvACR3* transgenic approach. *Environmental Science & Technology*, 47 (16), pp 9355–9362
36. Zhu Z, Liu R-L, Li B-Q, Tian S-P*. 2013. Characterisation of genes encoding key enzymes involved in sugar metabolism of apple fruit in controlled atmosphere storage. *Food Chemistry*, 141(4): 3323-3328
37. Tian S-P*, Qin G-Z, Li B-Q. 2013. Reactive oxygen species involved in regulating fruit senescence and fungal pathogenicity. *Plant Molecular Biology*, 82(6): 593-602
38. Liu R-L, Lai T-F, Xu Y, Tian S-P*. 2013. Changes in physiology and quality of Laiyang pear in long time storage. *Scientia Horticulturae*, 150: 31-36
39. Wang W-Q, Cheng H-Y, Song S-Q*. 2013. Development of a threshold model to predict germination of *Populus tomentosa* seeds after harvest and storage under ambient condition. *PLoS One*, 8, e62868
40. Huang H, Song S-Q*. 2013. Change in desiccation tolerance of maize embryos during development and germination at different water potential PEG-6000 in relation to oxidative process. *Plant Physiology and Biochemistry*, 68, 61–70
41. Qiu J, Gao F-H, Shen G-A, Li C-H, Han X-Y, Zhao Q, Zhao D-X, Hua X-J*, Pang Y-Z*. 2013. Metabolic engineering of the phenylpropanoid pathway enhances the antioxidant capacity of *Saussurea involucre*. *Plos One*, 8(8): e70665
42. Du H, Wu J, Li H, Zhong P-X, Xu Y-J*, Li C-H, Ji K-X, Wang L-S*. 2013. Polyphenols and triterpenes from *Chaenomeles* fruits: chemical analysis and antioxidant activities assessment. *Food Chemistry*, 141(4): 4260-4268
43. Liu N-N, Sun G-F, Xu Y-J, Luo Z-F, Lin Q-W, Li X-D*, Zhang J-Z*, Wang L-S*. 2013. Anthocyanins of the genus of *Hosta* and their impacts on tepal colors. *Scientia Horticulturae*, 150(4): 172-180
44. Hao H-P, He Z, Li H, Shi L*, Tang Y-D*. 2013. Effect of root length on epicotyl dormancy release in seeds of *Paeonia ludlowii*, Tibetan peony. *Annals of Botany*, DOI : 10.1093
45. Gao Z-M, Wu J, Liu Z-A, Wang L-S, Hongxu Ren H-X, Shu Q-Y*. 2013. Rapid microsatellite development for tree peony and its implications. *BMC Genomics*, 14: 886
46. Liu H, Wang C-P, Komatsu S, He M-X, Liu G-S, Shen S-H*. 2013. Proteomic analysis of the seed development in *Jatropha curcas*: from carbon flux to the lipid accumulation. *Journal of Proteomics*, 91: 23-40
47. Zhang M-D, Shen S-H*. 2013. Effective protein extraction protocol for proteomics studies of *Jerusalem artichoke* leaves. *Journal of Separation Science*, 36(13): 2203-2209
48. Zhang L-M, Liu X-G, Qu X-N, Yu Y, Han S-P, Dou Y, Xu Y-Y, Jing H-C*, Hao D-Y*. 2013. Early transcriptomic adaptation to Na₂CO₃ stress altered the expression of a quarter of the total genes in the maize genome and exhibited shared and distinctive profiles with NaCl and high pH stress. *Journal of Integrative Plant Biology*, 55(11): 1147–1165
49. Wang X-Q, Feng H, Yang M-F, Yang P-F, Shen S-H*. Exploring the response of rice (*Oryza sativa*) leaf to gibberellins: a proteomic strategy. 2013. *Rice*, 6(1): 17
50. Jiang W-B, Lin W-H*. 2013. Brassinosteroid functions in Arabidopsis seed development. *Plant Signaling & Behavior*, 8(10): e25928

[点击下载2013年发表论列列表](#)

2014-01-23发布 阅读1605次

[上一篇：2008年发表论列列表](#)

[下一篇：2014年发表论列列表](#)

[打印本页](#) || [关闭窗口](#)

中国科学院北方资源植物重点实验室

电话：010-6283 6243 传真：010-6259 0843 地址：北京香山南辛村20号

技术支持 iPlant.cn 后台管理

中国科学院植物研究所 版权所有 京ICP备05055294号