CURRICULUM VITAE

Name:

Weidong Wang, Ph. D

Citizenship:

Naturalized US. Citizen as of February 1999

Marital Status:

Married, two children

Home Address:

2229 Spring Lake Dr., Timonium, MD 21093

Office Address:
National Institutes on Aging

NIH Biomedical Research Center

251 Bayview Boulevard, Room 10B113

Baltimore, MD 21224.

410-558-8334 (office)

410-558-8331 (fax)

wangw@grc.nia.nih.gov

Education:
1984
-
BS. Biology, Beijing University, China

1985
-
Graduate student at Shanghai Institute of Biochemistry, China

1991
-
Ph.D., Biochemistry, University of California, Los Angeles, California

1997 -
Postdoctoral fellow, Department of Developmental Biology, Howard

Hughes Medical Institute, Stanford University, California

Brief Chronology of Employment:

Research Experience:

July 1986-July 1991
Graduate Student Researcher

Department of Chemistry and Biochemistry, UCLA

January 1992-June 1997
Postdoctoral Fellow

Department of Developmental Biology, Stanford University

July 1997-May 2004
Investigator

Head of Transcription Remodeling & Regulation Unit, Laboratory of Genetics, National Institutes of Health, National Institute on Aging

June 2004-present

Senior Investigator

Chief, Genome Instability and Chromatin-Remodeling Section, Laboratory of Genetics, National Institute on Aging

Teaching Experience:

1986-1987
Teaching Assistant, Department of Chemistry and Biochemistry, UCLA

Fellowships and Honors:

1985-1986

P. R. China CUSBEA Fellowship

1992-1995

Damon Runyun-Walter Winchell fellowship
1995-1997

Howard Hughes Medical Institute fellowship

1999-2003

Ellison Medical Foundation Scholar Award
1999

Presidential Early Career Award for Scientists and Engineers

2002

Rett Syndrome Research Foundation Award

2003

Fanconi Anemia Research Foundation Award

2003
Discovery award for the FANCL gene from the Fanconi Anemia Research Foundation

2004
Discovery award for the FANCB gene from the Fanconi anemia Research Foundation

2005
Discovery award for the FANCM gene from the Fanconi Anemia Research Foundation

2005

Award of Merit, Fanconi Anemia Research Foundation

2007
Discovery award for the FANCN gene from the Fanconi Anemia Research Foundation

2007

Merit award, National Institute of Health
2009-present

Fanconi Anemia Research Foundation Award
Professional Activities:

Outside Reviewer:

Nature

Science

Nature Cell Biology

Nature Genetics

Nature Structural & Molecular Biology

Nature Review Mol. Cell Biol.

Molecular Cell

Cancer Cell

Genes and Development

EMBO J.

EMBO Reports

Molecular and Cellular Biology

PNAS

Trends in Biological Science

Oncogene

Gene

Archives of Biochemistry and Biophysics

Clinical Cancer Research

Mutation Research
Editorial Board:

Molecular and Cellular Biology

Archives of Biochemistry and Biophysics (2001-2005)
Committee served:
External Advisory Committee for the Program Project grant entitled "Processing of Complex Lesions in the Mammalian Genome" at MD Anderson Cancer Center, Houston.

International Scientific Review Committee (Genoma Espana)

Member, NIA Promotions and Tenure Committee

Member, IRP Laboratory Specialist Promotion Committee

Member, Search Committee for Mass Spectrometry Facility Head

Member, IRP Photo and Arts Facility Advisory Committee

Outside Grant Reviewer:
NHLBI, Special Review Committee for a project grant

Spanish Genome Institute (Genoma Espana)

NIH, Neurogenesis and Cell Fate Study Section (ad hoc)

NIH, NHLBI program project grant reviewer

National Science Foundation, US.

National Institute of General Medical Sciences, NIH

Fanconi Anemia Research Foundation

National Science Foundation of China

National Science Foundation of Singapore

M.J. Murdock Charitable Trust

BIBLIOGRAPHY
1.
Wang W., and Gralla J. Differential Ability of Proximal and Remote Element Pairs to Cooperate in Activating RNA Polymerase II Transcription. Mol. Cell. Biol. 11: 4561-71, 1991.[Abs]

2.
Wang, W., Carey, M., and Gralla, J.D. Polymerase II Promoter Activation: Closed Complex Formation and ATP-Driven Startsite Opening. Science 255: 450-453, 1992.[Abs]

3.
Wang W., Gralla, J.D., Carey M.. The acidic activator GAL4-AH can stimulate polymerase II transcription by promoting assembly of a closed complex requiring TFIID and TFIIA. Genes & Dev. 6: 1716-27, 1992.[Abs]

4.
Hoang A.T., Wang W., and Gralla J. Studies of Reciprocal Influence between SV40 Replication Origin and Selected RNA Polymerase II Promoter Elements. Mol. Cell. Biol. 12: 3087-93, 1992.[Abs]

5.
Kalpana G.V., Marmon S., Wang W., Crabtree G.R., and Goff S.P. Binding and Stimulation of HIV-1 Integrase by a Human Homolog of Yeast Transcription Factor SNF5. Science 266: 2002-6, 1994.[Abs]

6.
Endrizzi J., Cronk J.D., Wang W., Crabtree G.R., and Alber T. Crystal Structure of DcoH, a Bifunctional, Protein-Binding Transcription Cofactor. Science 268: 556-9, 1995.[Abs]

7.
Wang W., Xue Y., Zhou S., Kuo A., Cairns B.R., and Crabtree G. Diversity and Specialization of Mammalian SWI/SNF Complexes. Genes & Dev. 10: 2117-30, 1996.[Abs]

8.
Wang W., Cote J., Xue Y., Zhou S., Muchardt C., Khavari P.A., Biggar S.R., Kalpana G.V., Goff S.P., Yaniv M., Workman J.L., and Crabtree G.R. Purification and Biochemical Heterogeneity of the Mammalian SWI-SNF Complex. EMBO J. 15: 5370-82, 1996.[Abs]

9.
Wang W., Chi T., Xue Y., Kuo A., Zhou S., and Crabtree G. Architectural DNA Binding by a High-Mobility-Group/Kinesin-like Subunit in Mammalian SWI/SNF-Related Complexes. Proc. Natl. Acad. Sci. USA 95: 492-498, 1998.[Abs]

10.
Ring, H.Z., Vameghi-Meyers, V., Wang, W., Crabtree, G.R., and Francke, U. Five SWI/SNF-related, Matrix-associated, actin-dependent regulator chromatin (SMARC) genes are dispersed in the human genome. Genomics 51: 140-3, 1998.[Abs]

11.
Zhao, K.*, Wang, W*., Rando, O.J., Xue, Y., Swiderek, K., Kuo, A., and Crabtree. Rapid and phosphoinositol-dependent binding of the SWI/SNF-like BAF complex to chromatin after T lymphocyte receptor signaling. Cell 95:625-36, 1998. (*: Co-first authors).[Abs]

12.
Xue, Y., Wong, J., Moreno, R.T., Young, M.K., and Cote, J., and Wang, W. NURD, a novel complex with both ATP-dependent chromatin-remodeling and histone deacetylase activities. Mol. Cell 2: 851-61, 1998.[Abs]

13.
DeCristofaro, M.F., Betz, B.L., Wang, W., Weissman, B.E. Alteration of hSNF5/INI1/BAF47 detected in rhabdoid cell lines and primary rhabdomyosarcomas but not Wilms' tumors. Oncogene 18: 7559-7565, 1999.[Abs]

14.
Bochar, D.A., Savard, J., Wang, W., Lafleur, D.W., Moore, P., Cote, J., Shiekhattar, R. A family of chromatin remodeling factors related to Williams syndrome transcription factor. Proc. Natl. Acad. Sci. USA 97(3): 1038-1043, 2000.[Abs]

15.
Bochar, D.A., Wang, L., Beniya, H., Kinev, A., Xue, Y., Lane, W.S., Wang, W., Kashanchi, F., Shiekhattar, R. BRCA1 is associated with a human SWI/SNF-related complex: Linking chromatin remodeling to breast cancer. Cell 102: 257-265, 2000. [Abs]

16.
Nie, Z., Xue, Y., Yang, D., Zhou, S. Deroo, B.J., Archer, T.K., Wang, W. A Specificity and targeting subunit of a human SWI/SNF family-related chromatin-remodeling complex. Mol. Cell. Biol., 20(23): 8879-8888, 2000. [Abs]

17.
Xue, Y., Canman, J.C., Lee, C.S., Nie, Z., Yang, D., Moreno, G.T., Young, M.K., Salmon, E.D., Wang, W. The human SWI/SNF-B chromatin-remodeling complex is related to yeast Rsc and localizes at kinetochores of mitotic chromosomes. Proc. Natl. Acad. Sci. USA 97: 13015-13020, 2000. [Abs] [PDF]

18.
Decristofaro, M.F., Betz, B.L., Rorie, C.J., Reisman, D.N., Wang, W., Weissman, B.E. Characterization of SWI/SNF protein expression in human breast cancer cell lines and other malignancies. J. Cell Physiol., 186(1): 136-145, 2001. [Abs]

19.
Li, J., Lin, Q., Wang, W., Wade, P., Wong, J. Specific targeting and constitutive association of histone deacetylase complexes during transcriptional repression. Genes & Dev. 2002 16: 687-692.

20.
Olave, I., Wang, W., and Xue, Y., and Crabtree, G.R. Identification of a polymorphic, neuron-specific chromatin remodeling complex. Genes Dev. 2002 16:2509-17.

21.
Reisman, D.N., Sciarotta, J., Wang, W., Funkhouse, W., and Weissman, B.E. Loss of BRG1/BRM in human lung cancer cell lines and primary tumors: correlation with poor prognosis. Cancer Research 2003 63(3):560-6.

22.
Nie, Z., Sechi, S., Yan, Z., Yang, D., Murray, D., Kanakubo, E., Chen, E., Schmidt-Zachmann, M., Cleary, M.L., Wang, W. Novel SWI/SNF Chromatin-remodeling complexes contain a mixed lineage leukemia chromosomal translocation partner. Mol. Cell. Biol. 2003. 23: 2942-2952.

23.
Xue, Y., Gibbons, R., Yang, D., McDowell, T., Sechi, S., Qin, J., Zhou, S., Higgs, D., Wang, W. The ATRX syndrome protein forms a new chromatin-remodeling complex with Daxx and localizes in PML nuclear bodies. Proc. Natl. Acad. Sci. USA 100: 10635-10640, 2003.

24.
Hsiao, P-W., Fryer, C.J., Wang, W., and Archer, T.K. BAF60a links GR to core BRG1 complex to activate the MMTV promoter in a closed chromatin environment. Mol. Cell. Biol. 2003. 23:6210-6220.

25.
Meetei, A.R., Sechi, S., Wallisch M., Yang, D., Young, M.K., Joenje, H., Hoatlin, M.E., Wang, W. A DNA-unwinding complex connects Bloom Syndrome and Fanconi Anemia. Mol. Cell. Biol. 2003. 23: 3417-3426.

26.
Meetei, A.R., de Winter, J.P., Wallisch, M., Waisfisz, Q., van de Vrugt, H.J., Oostra, A.B., Yan, Z., Ling, C., Bishop, C.E., Hoatlin, M.E., Joenje, H., and Wang, W.

A novel ubiquitin ligase is deficient in Fanconi anaemia. Nature Genetics 2003. 35:165-170. (also see News & Views 35:113-114).

27.
Meetei, A.R., Yan, Z., and Wang, W. FANCL replaces BRCA1 as the likely ubiquitin ligase responsible for FANCD2 monoubiquitination. Cell Cycle 2004. 3:2, 1-4.

28.
Meetei, A.R*, Levitus, M*., Xue, Y., Medhurst, M.L., Zwaan, M., Ling, C., Rooimans, M.A., Bier, P., Hoatlin, M., Pals, G., de Winter, J.P., Wang, W*. , Joenje, H*.

X- linked inheritance of Fanconi aneamia complementation group B. Nature Genetics 2004. 36: 1219-1224, 2004. Also see News and Views on page 1142-1143. (*: co-corresponding author and co-first author from two groups).

29.
Doan D., Veal, T.M., Yan, Z., Wang, W., Jones, S.N., and Imbalzano, A.N. Loss of the INI1 tumor suppressor does not impair the expression of multiple BRG1-dependent genes or the assembly of SWI/SNF enzymes. Oncogene 2004 23(19):3462-73.

30.
Sekine, I., Sunaga, N., Toyooka, S., Peyton, M., Parsons, R., Wang, W., Gazdar, A.F., and Minna, J.D. Expression of the 3p21 candidate tumor suppressor gene BAF180 is normal in human lung cancer. Oncogene 2005. 24: 2735 – 2738.
31.
Yin, J., Haney, L., Walk, S., Zhou, S., and Ravichandran, K.S., and Wang, W. Nuclear localization of the DOCK180/ELMO complex. Archives of Biochemistry and Biophysics 2004. 429:23-29.

32.
Yin, J., Kwon, Y.T., Varshavsky, A., and Wang, W. RECQL4, mutated in the Rothmund-Thomson and RAPADILINO syndromes, interacts with ubiquitin ligases UBR1 and UBR2 of the N-end rule pathway. Human Molecular Genetics 2004. Oct 15;13(20):2421-30.
33.
Yin, J., Sobeck, A., Xu, C., Meetei, A.R., Hoatlin, M., Li, L., Wang, W. BLAP75, an essential component of Bloom's syndrome protein complexes that maintain genome integrity. EMBO J. 24, 1465-1476, 2005.

34.
Yan, Z., Cui, K., Murray, D.M., Ling, C., Xue, Y., Gerstein, A., Parsons, R., Zhao, K., and Wang, W. PBAF Chromatin-Remodeling Complex Requires a Novel Specificity Subunit, BAF200, to Regulate Expression of Selective Interferon-Responsive Genes. Genes Dev. 2005 Jul 15;19(14):1662-7.
35.
Meetei, A.R., Medhurst, A.L., Ling, C., Xue, Y., Singh, T.R., Bier, P., Steltenpool, J., Stone, S., Dokal, I., Mathew, C.G., Hoatlin, M., Joenje, H., de Winter, J.P., Wang, W. A human orthologue of archaeal DNA repair protein Hef is defective in Fanconi anemia complementation group M. Nature Genetics. 37: 958-963, 2005. (also see News & Views on p921).

36. Sobeck, A., Stone, S., Costanzo, V., de Graaf, B., Reuter, T., de Winter, J., Wallisch, M., Akkari, Y., Olson, S., Wang, W., Joenje, H., Christian, J.L., Lupardus, P.J., Cimprich, K.A., Gautier, J., Hoatlin, M.E. Fanconi anemia proteins are required to prevent accumulation of replication-associated DNA double-strand breaks. Mol. Cell Biol. 26(2), 425-437, 2006.

37. Wu, L., Bachrati, C., Ou, J., Xu, C., Yin, J., Chang, M., Wang, W., Li, L., Brown, G.W., Hickson, I.D. BLAP75/RMI promotes the BLM-dependent dissolution of homologous recombination intermediates. Proc. Natl. Acad. Sci. USA 2006 Mar 14;103(11):4068-73.
38. Medhurst AL, Laghmani EH, Steltenpool J, Ferrer M, Fontaine C, de Groot J, Rooimans MA, Scheper RJ, Meetei AR, Wang W, Joenje H, de Winter JP. Evidence for subcomplexes in the Fanconi anaemia pathway. Blood. 2006 Sep 15;108(6):2072-80.
39. Hu, K., Nan, X., Bird, A., and Wang, W. Testing for association between MeCP2 and the Brahma-associated SWI/SNF chromatin-remodeling complex. Nature Genetics 38, 962 - 964 (2006). doi:10.1038/ng0906-962.

40. Pellegrini M, Celeste A, Difilippantonio S, Guo R, Wang W, Feigenbaum L, Nussenzweig A. Autophosphorylation at serine 1987 is dispensable for murine Atm activation in vivo. Nature. 2006 Sep 14;443(7108):222-5.
41.
Xia B, Dorsman JC, Ameziane N, de Vries Y, Rooimans MA, Sheng Q, Pals G, Errami A, Gluckman E, Llera J, Wang W, Livingston DM, Joenje H, and de Winter
JP. Fanconi anemia is associated with a defect in the BRCA2-partner PALB2. Nature Genetics 2007 Feb;39(2):159-61.
42.
Ciccia A*, Ling C*, Coulhard R, Yan Z, Xue Y, Meetei AR, Laghmani EH, Joenje J, McDonald N, de Winter JP, Wang W*, and West SC*. Identification of FAAP24, a novel Fanconi anemia core complex protein that interacts with FANCM. Mol. Cell. 2007 Feb 9;25(3):331-43. *:co-first and co-corresponding authors from two groups. (Highlighted in Mol Cell. 2007 Feb 9;25(3):331-43).
43.
Ling, C., Ishiai, M., Ali, A.M., Medhurst, A.L., Neveling, K., Kalb, R., Yan, Z., Xue, Y., Oostra, A.B., Auerbach, A.D., Hoatlin, M.E., Schindler, D., Joenje, H., de Winter, J., Takata, M., Meetei, A.R., Wang W. FAAP100 is essential for activation of the Fanconi anemia-associated DNA damage response pathway. EMBO J. 2007 Apr 18;26(8):2104-14. (Highlighted in Nature Review Molecular Cell Biology 2007 vol 8:426).
44.
Gong, F., Fahy, D., Liu H., Wang, W., and Smerdon, M.J. Role of the mammalian SWI/SNF chromatin remodelling complex in the cellular response to UV damage. Cell Cycle 2008;7(8). [Epub ahead of print].
45.
 Yan Z, Wang Z, Sharova L, Sharov AA, Ling C, Piao Y, Aiba K, Matoba R, Wang W*, Ko MS*. BAF250B-associated SWI/SNF Chromatin-remodeling Complex is Required to Maintain Undifferentiated Mouse Embryonic Stem Cells. Stem Cells 26(5):1155-65, 2008. PMID: 18323406. (co-first and co-corresponding authors from two groups).
46.
Xue Y, Li Y, Guo R, Ling C, Wang W. FANCM of the Fanconi anemia core complex is required for both monoubiquitination and DNA repair.

Hum Mol Genet. 2008 Feb 19; [Epub ahead of print]. PMID: 18285517.

47.
Wang W, Fang H, Groom L, Cheng A, Zhang W, Liu J, Wang X, Li K, Han P, Zheng M, Yin J, Wang W, Mattson MP, Kao, J.P.Y., Lakatta EG, S.-S. Sheu, K. Ouyang, J. Chen, R.T. Dirksen, and Cheng H. Superoxide Flashes in Single Mitochondria. Cell, Vol 134, 279-290, 25 July 2008.
48.
Xu, D., Guo, R., Sobeck, A., Bachrati, C.Z., Yang, J., Enomoto, T., Brown, G.W., Hoatlin, M., Hickson, I.D., Wang, W. 2008. RMI, a new OB-fold complex essential for Bloom syndrome protein to maintain genome stability. Genes. Dev. 2008; 22:2843-2855. (Highlighted by News & Views, Nature 456:453-454, 2008; a Perspective, Genes & Dev. 22:2737-2742. 2008; Nature Rev. Mol. Cell. Biol. 9:920, 2008).
49.
Tao, J*., Hu, K*., Chang, Q*., Wu, H., Sherman, N. E., Martinowich, K., Klose, R. J., Schanen, C., Jaenisch, R*., Wang, W*. and Sun, Y. E*. Phosphorylation of MeCP2 at Serine 80 regulates its chromatin association and neurological function. Proc Natl Acad Sci U S A 2009. 106(12): 4882-7. (*: Three groups share first and corresponding authorship).
50.
Guo, R., Xu, D., and Wang, W. Identification and analysis of new proteins involved in the DNA damage response network of Fanconi anemia and Bloom syndrome. Methods 2009 Feb 24. [Epub ahead of print]. PMID: 19245838.

51.
Li, Y., Bolderson, E., Kumar, R., Muniandy, P.A., Xue, Y., Richard, D., Seidman, M., Pandita, T.K., Khanna, K.K., Wang, W. hSSB1 and hSSB2 form similar multi-protein complexes that participate in DNA damage response. J Biol Chem. 2009. 284(35):23525-31.
52.
Shen, X., Do, H., Li, Y., Chung, W-H., Tomasz, M., de Winter, J.P., Xia, B., Elledge, S.J., Wang, W., Li, L. Recruitment of Fanconi Anemia and Breast Cancer Proteins to DNA Damage Sites is Differentially Governed by Replication. Mol. Cell 2009 11;35(5):716-23.
53.
Akira Nishiyama, Li Xin, Alexei A. Sharov, Marshall Thomas, Gregory Mowrer, Emily Meyers, Yulan Piao, Samir Mehta, Sarah Yee, Yuhki Nakatake, Carole Stagg, Lioudmila Sharova, Lina S. Correa-Cerro, Uwem Bassey, Hien Hoang, Eugene Kim, Richard Tapnio, Yong Qian, Dawood Dudekula, Michal Zalzman, Manxiang Li, Geppino Falco, Hsih-Te Yang, Sung-Lim Lee, Manuela Monti, Ilaria Stanghellini, Md. Nurul Islam, Ramaiah Nagaraja, Ilya Goldberg, Weidong Wang, Dan L. Longo, David Schlessinger, and Minoru S. H. Ko. Uncovering early response of gene regulatory networks in ES cells by systematic induction of transcription factors. Cell Stem Cell 2009 5(4):420-33.
54.
Thangavel S, Mendoza-Maldonado R, Tissino E, Sidorova JM, Yin J, Wang W, Monnat RJ Jr, Falaschi A, Vindigni A. The human RECQ1 and RECQ4 helicases play distinct roles in DNA replication initiation. Mol Cell Biol. 2010 Mar;30(6):1382-96. PMID: 20065033.

55.
Zhijiang Yan, Mathieu Delannoy, Chen Ling, Danielle Daee, Fekret Osman, Parameswary A. Muniandy, Xi Shen, Anneke B. Oostra, Hansen Du, Jurgen Steltenpool, Ti Lin, Beatrice Schuster, Chantal Decaillet, Andrzej Stasiak, Alicja Z. Stasiak, Stacie Stone, Maureen E. Hoatlin, Detlev Schindler, Chris Woodcock, Hans Joenje, Ranjan Sen, Johan P. de Winter, Lei Li, Michael M. Seidman, Matthew C. Whitby, Kyungjae Myung, Angelos Constantinou, and Weidong Wang. A histone-fold complex and FANCM form a conserved DNA remodeling complex to maintain genome stability. Molecular Cell 37: 865-878, 2010. (Featured Article; Highlighted with a Preview in the same issue: 749-751).

56.
Md. Nurul Islam, David Fox 3rd, Rong Guo, Takemi Enomoto, and Weidong Wang. RecQL5 promotes genome stabilization through two parallel mechanisms--Interacting with RNA polymerase II and Acting as a helicase. Mol. Cell. Biol. 2010 May;30(10):2460-72. PMID: 20231364.
57.
Kelly A. Hoadley, Dongyi Xu, Yutong Xue, Kenneth A. Satyshur, Weidong Wang*, and James L. Keck*. Structure and cellular roles of the RMI core complex from the Bloom syndrome dissolvasome. Structure. 2010. 18(9): 1149-1158 (*: co-corresponding author). (featured article)
58.
Feng Wang, Yuting Yang, Thiyam Ramsing Singh, Valeria Busygina, Rong Guo, Ke Wan, Weidong Wang, Patrick Sung, Amom Ruhikanta Meetei, and Ming Lei. Crystal Structures of RMI1 and RMI2, Two OB-Fold Regulatory Subunits of the BLM Complex. Structure. 2010. 18(9): 1159-1170. (featured article).
59.
Xu D, Muniandy P, Leo E, Yin J, Thangavel S, Shen X, Ii M, Agama K, Guo R, Fox D 3rd, Meetei AR, Wilson L, Nguyen H, Weng NP, Brill SJ, Li L, Vindigni A, Pommier Y, Seidman M, Wang W. Rif1 provides a new DNA-binding interface for the Bloom syndrome complex to maintain normal replication. EMBO J. 2010. 29(18):3140-3155.
60.
H. Chen, M.J. You, Y. Jiang, W. Wang, and L. Li. RMI1 Attenuates Tumor Development and is Essential for Early Embryonic Survival. Molecular Carcinogenesis. 2011 Feb;50(2):80-8.
61.
Jessica DelBove, Gary Rosson, Matthew Strobeck, Jianguang Chen, Trevor Archer, Weidong Wang, Erik S. Knudsen and Bernard E. Weissman. Identification of a core member of the SWI/SNF complex, BAF155/SMARCC1, as a human suppressor gene. Epigenetics 2011 6(12): 1444-53.
62.
Kelly A. Hoadley, Yutong Xue, Chen Ling, Minoru Takata, Weidong Wang2* and James L. Keck1*. Defining the molecular interface that connects the Fanconi Anemia protein FANCM to the Bloom Syndrome dissolvasome. Proc Natl Acad Sci U S A. 2012 Mar 20;109(12):4437-42. *: co-corresponding authors.
Reviews and Book Chapters:

1.
Wang, W. The SWI/SNF Family of ATP-dependent Chromatin-Remodelers: Similar Mechanisms for Diverse Functions. Current Topics in Microbiology and Immunology 274: 143-169, 2003, volume on Protein Complexes that Modify Chromatin. edited Jerry Workman, Springer-Verlag.

2.
Chi, T. Yan, Zhijiang, Xue, Y., and Wang, W. Purification and functional analysis of the mammalian SWI/SNF-family of chromatin-remodeling complexes. Methods in Enzymology 307: 299-316, 2003. In Chromatin and Chromatin Remodeling Enzymes, Parts A and B, edited by Carl Wu and C. David Allis. Elsevier Science.

3.
Fei, P., Yin, J., and Wang, W. New Advances in the DNA Damage Response Network of Fanconi Anemia and BRCA proteins: FAAP95 Replaces BRCA2 as the True FANCB Protein. Cell Cycle. 2005 Jan 11;4(1), 80-86.
4.
Guo, R., and Wang, W. A DNA-damage Response Network of Fanconi Anemia and BRCA Proteins. DNA Repair, Genetic Instability, and Cancer. Edited by Qingyi Wei, David Chen, and Lei Li. World Scientific Publishing Co. Pte. Ltd., Singapore. 2007. 177-202.
5.
Wang, W. Emergence of a DNA Damage Response Network Consisting of Fanconi Anemia and BRCA Proteins. Nature Review Genetics. 2007 Oct;8(10):735-48..
6.
Wang, W. A Major Switch for the Fanconi anemia DNA damage-response pathway. Nat. Struct. Mol. Biol. 2008 15:1128-1130.

Comment
1.
Yutong Xue, Yi Zhang, Ramin Shiekhattar, Gerd A. Blobel, Eric C. Svensson, Paul A. Wade, Danny Reinberg, and Weidong Wang. No detectable association between LSD1 and the endogenous NuRD complex. Cell. 2010. (http://www.cell.com/comments/S0092-8674(09)00710-7).
