Richard O. Hynes, Phd, frs

Daniel K. Ludwig Professor for Cancer Research, MIT

Investigator, Howard Hughes Medical Institute

E17-227, MIT, Cambridge MA 02139-4307, USA

Tel : (617)253-6422

Fax : (617)253-8357

email : rohynes@mit.edu
web site: <http://web.mit.edu/ccrhq/hyneslab/>
EDUCATION:
Cambridge University, Cambridge, England
B.A.
1966
Biochemistry (First Class)

Cambridge University, Cambridge, England
M.A.
1970
Biochemistry

Massachusetts Institute of Technology, Cambridge, MA
Ph.D.
1971
Biology

Employment:
1971-1974
Research Fellow

Imperial Cancer Research Fund

Lincoln's Inn Fields

London WC2A 3PX, ENGLAND

1975-1978
Assistant Professor

1978-1983
Associate Professor

1983-1999
Professor of Biology

Center for Cancer Research & Department of Biology

Massachusetts Institute of Technology

1982-1983
Honorary Research Fellow

Department of Zoology

University College

London, WC1E 6BT, ENGLAND

1985-1989
Associate Head of Biology Department

1989-1991
Head of Biology Department

1991-2001
Director, Center for Cancer Research

Massachusetts Institute of Technology

1988-Present
Investigator, Howard Hughes Medical Institute

1999- Present

Daniel K. Ludwig Professor for Cancer Research

Center for Cancer Research & Department of Biology

Massachusetts Institute of Technology

2004- Present

Associate Member, Broad Institute, MIT

Honors:

Senior Scholar, Trinity College, Cambridge

1977
Research Career Development Award, N.I.H.

1982
John Simon Guggenheim Fellowship

1986
Harvey Lecturer

1987
Fellow, American Association for the Advancement of Science

1989
Fellow, Royal Society of London

1994
Fellow, American Academy of Arts and Sciences

1995
Member, Institute of Medicine, Natl. Acad. of Sciences, USA

1996
Member, National Academy of Sciences, USA

1997
Gairdner Foundation International Award

2000
President, American Society for Cell Biology

2007
E.B.Wilson Medal, American Society for Cell Biology

ADVISORY BOARDS: Current

Wellcome Trust, UK, Governor

NAS Human Embryonic Stem Cell Research Advisory Committee, Co-Chair

NAS, Cell and Developmental Biology, Section Chair

Massachusetts State Biomedical Research Advisory Council

Harvard Medical School, MD/PhD Program Admissions Committee

Princeton University, Dept. of Molecular Biology, Advisory Committee

CBRI Institute for Biomedical Research, Scientific Advisory Board, Chair

Cold Spring Harbor Cancer Center, Advisory Committee

American Society for Cell Biology, Public Policy Committee

Joint Steering Committee for Public Policy

Whitehead Institute, Board of Associates

Genentech Inc. Scientific Resource Board

OTHER PANELS: Selected Past Contributions

Cell Biology Study Section, N.I.H., 1978-1982

General Motors Cancer Research Foundation

· Sloan Prize Selection Committee, 1992, Chair 1993

· Awards Assembly 2001-2005

US Army Breast Cancer Initiative, Study Section, 1995

National Cancer Institute, Cancer Centers Branch, 1995/6

Center for Research on Inflammation, Sweden, International Review Panel, 1995

National Institute of Environmental Health Sciences, Advisory Committee 1996/7

NIH, Division of Research Grants, Advisory Committee 1995-1998

Geisinger Clinic, Scientific Advisory Committee, 1992-1997

New York Blood Center, Scientific Advisory Committee, 1993-1996

McGovern Brain Institute, Advisory Committee to Patrick McGovern, 1997

Wistar Institute, Philadelphia, Scientific Advisory Committee, 1991-1999

Jackson Laboratory, Board of Scientific Overseers, 1995-2001

Children’s Hospital, Boston, Scientific Advisory Committee, Chair 1997-2002

Netherlands Cancer Institute, Division of Cell Biology, Quinquennial review, 2002

Imperial Cancer Research Fund, London, UK

 - Scientific Advisory Committee, 1994 -2002

Harvard Medical School, Dept. Cell Biology, Quinquennial review, 2004

Memorial Sloan Kettering, Review of NY State Graduate Program Proposal, 2004

Harvard Medical School, Health Sciences &Technology, Quinquennial review, 2005

Center for Transgene Technology and Gene Therapy, VIB,

Leuven, Belgium, Quinquennial review, 2005

Ludwig Institute, London Branch, Quinquennial review, 2006

Cancer Research UK, London Research Institute, Quinquennial review, 2006

American Society for Cell Biology, President 2000

Executive Committee 1999-2001

Council Member, 1995-2001

Public Policy Committee 1999-present

NAS/IOM Committee on Guidelines for Human Embryonic Stem Cell Research,

Co-Chair , 2004-2005

Wellcome Trust, Principal Research Fellow Interview Committee, 2004-2006

Editorial BOARDS:

1978-Present
Cell

1991-Present
Molecular Biology of the Cell

1995-Present
Current Opinion in Cell Biology

2003-Present
Molecular Cancer Research

2004-Present
Blood

1978-1985
Developmental Biology

1980-1986
BBA Reviews on Cancer

1984-1985
Journal of Cell Biology

1986-1990
Development

1990-1993
Proceedings of the Royal Society

1991-1996
Annual Review of Cell Biology

1992-2000
Cell Adhesion and Communication

1995-2002
BBA Reviews on Cancer – Online

1985

Ann. Rev. Cell Biology, Inaugural Editorial Board

Memberships:

American Society for Cell Biology

American Association for Cancer Research

American Association for Advancement of Science

International Society for Thrombosis and Haemostasis

North American Vascular Biology Organization

American Society for Hematology

Society for Developmental Biology

American Society of Microbiology

MEETINGS ORGANIZED:

Keystone Symposium 1979
-“Tumor Cell Surfaces & Malignancy”

Gordon Conference 1984
-“Animal Cells and Viruses”

Gordon Conference 1987
-“Fibronectin and Related Molecules”

Keystone Symposium 1990
-“Molecular Basis of Cell Adhesion”

Cold Spring Harbor Symposium 1992
-“The Cell Surface”

CIBA Foundation Symposium 1994
-“Cell Adhesion and Human Disease”

MIT Center for Cancer Research 1999
- 25th Anniversary Symposium

American Society for Cell Biology 2000
- 40th Anniversary Meeting

Keystone Symposium 2001
-“Angiogenesis and Chronic Diseases”

CNIO Cancer Conference, Madrid, 2002
-“Mechanisms of Invasion and Metastasis”

MIT Center for Cancer Research 2003
- Annual Symposium

“Stem Cells, Development and Cancer”

MIT Center for Cancer Research 2007
- Annual Symposium

“Systems Biology and Cancer”

MAJOR LECTURES:-

Jeanette Piperno Memorial Award Lecture, Temple University, Philadelphia,1985

Harvey Lecture, Rockefeller University, NY, 1986

Inaugural Robert A. Fox Lecture, Wistar Institute, Philadelphia, September, 1990

EMBL Molecular Biology Lecturer, Heidelberg, Germany, October, 1991

Cold Spring Harbor Symposium, Organizer, June 1992

Honors Lecture, NYU Medical Center, January, 1993

American Cyanimid Lectures, Princeton University, Princeton, NJ, January 1993

Roon Visiting Lectureship, Scripps Research Institute, La Jolla, May, 1993

EMBL Cancer Lecturer, Heidelberg, Germany, September, 1994

Nobel Symposium, Karolinska Institute, Stockholm, Sweden,1995

Gairdner Foundation Award, Toronto, Canada, October, 1997

Biosciences Distinguished Lecture, Lawrence Berkeley Lab, May 1998

Inaugural Lou Avioli Lecture, Washington Univ, St. Louis,, May 1998

Sackler Distinguished Lecturer, University of Cambridge, England. June, 1998

Presidential Symposium, American Society of Hematology, Miami, December, 1998

Plenary Lecture, ISTH Annual Meeting, Washington, DC, August, 1999

Keynote Address, European Res. Conf., Castelvecchio, Italy, October, 1999

Elkin Distinguished Cancer Lectureship, Emory U., Atlanta, November, 1999

Inaugural Rupert Billingham Lecture, UTSW, Dallas, January,2000

Dean’s Lecture, Mt Sinai Medical School, New York, January, 2001

Distinguished Lecturer, U Virginia, April 2001

General Motors Cancer Research Foundation Symp., Washington, DC, June, 2001

Goto Lecture, Thomas Jefferson Univ, Philadelphia, December, 2001

Keynote Speaker, Arizona Cancer Center, Tucson, February, 2002

ICRF 100th Anniversary Symposium, Warwick UK March 2002

Inaugural Russell Ross Lecture, U Washington, Seattle, May 2002

Keynote Speaker, National Neurofibromatosis Foundation, Aspen, CO, June, 2002

Distinguished Visitor, Biomedical Research Council, Singapore, March, 2003

Presidential Research Seminar, Memorial Sloan-Kettering. March 2004

Keynote Lecturer, Juselius Foundation Symposium, Helsinki, Finland. June 2004

Robert M. Berne Lecture, University of Virginia, November 2005

Discovery Lecture, Johns Hopkins University, February 2006

Jack Schultz Memorial Lecture, Fox Chase Cancer Center, October 2006

Leonardo da Vinci Lecture, San Raffaele Scientific Institute, Milan, Italy, April 2007

Wright-Schulte Memorial Lecture, ISTH Biennial Meeting, Geneva, Switz., July 2007

E.B. Wilson Lecture, American Society for Cell Biology, December 2007

PUBLICATIONS:

1.
Hynes, R.O. and Gross, P.R. (1970). A method for separating cells from early sea urchin embryos. Dev. Biol. 21:383-402.

2.
Greenhouse, G.A., Hynes, R.O., and Gross, P.R. (1971). Sea urchin embryos are permeable to actinomycin. Science 171:686-689.

3.
Hynes, R.O., Raff, R.A. and Gross, P.R. (1972). Properties of three cell types in sixteen-cell sea urchin embryos: aggregation and microtubule protein synthesis. Dev. Biol. 27:150-164.

4.
Hynes, R.O., Greenhouse, G.A., Minkoff, R. and Gross, P.R. (1972). Properties of the three cell types in sixteen-cell sea urchin embryos: RNA synthesis. Dev. Biol. 27:457-478.

5.
Hynes, R.O. and Gross, P.R. (1972). Informational RNA sequences in early sea urchin embryos. Biochim. Biophys. Acta 259:104-111.

6.
Hynes, R.O. (1973). Alteration of cell-surface proteins by viral transformation and by proteolysis. Proc. Natl. Acad. Sci. USA 70:3170-3174.

7.
Hynes, R.O. and MacPherson, I. (1974). The external proteins of hamster cells and their virus transformed derivatives. Membrane Transformations in Neoplasia. Miami Winter Symposia 8:51-63.

8.
Hynes, R.O. (1974). Role of surface alterations in cell transformation: the importance of proteases and surface proteins. Cell 1:147-158.

9.
Hynes, R.O. and Humphryes, K.C. (1974). Characterization of the external proteins of hamster fibroblasts. J. Cell Biol. 62:438-448.

10.
Hynes, R.O. and Bye, J.M. (1974). Density and cell cycle dependence of cell surface proteins in hamster fibroblasts. Cell 3:113-120.

11.
Smart, J.E. and Hynes, R.O. (1974). Developmentally regulated cell surface alterations in Dictyostelium discoideum. Nature 251:319-321.

12.
Graham, J.M., Hynes, R.O., Davidson, E.A. and Bainton, D.F. (1975). The location of proteins labelled by the 125I-lactoperoxidase system in the NIL8 hamster fibroblast. Cell 4:353-365.

13.
Hynes, R.O. and Wyke, J.A. (1975). Alterations in surface proteins in chicken cells transformed by temperature-sensitive mutants of Rous sarcoma virus. Virology 64:492-504.

14.
Hynes, R.O., Wyke, J.A., Bye, J.M., Humphryes, K.C. and Pearlstein, E.S. (1975). Are proteases involved in altering surface proteins during viral transformation? Proteases and Biological Control. pp. 931-944. Cold Spring Harbor Laboratory.

15.
Graham, J.M. and Hynes, R.O. (1975). Isolation and characterization of a cell surface fraction from hamster embryo fibroblasts. Biochem. Soc. Trans. 3:761-763.

16.
Hynes, R.O., Martin, G.S., Shearer, M., Critchley, D.R. and Epstein, C.J. (1976). Viral transformation of rat myoblasts: effects on fusion and surface properties. Dev. Biol. 48:35-46.

17.
Hynes, R.O. and Pearlstein, E.S. (1976). Investigations of the possible role of proteases in altering surface proteins of virally transformed hamster fibroblasts. J. Supramol. Struc. 4:1-14

18.
Pearlstein, R., Hynes, R.O., Franks, L.M. and Hemmings, V.J. (1976). Surface proteins and fibrinolytic activity of cultured mammalian cells. Cancer Res., 36:1475-1480.

19.
Hynes, R.O. (1976). Surface labelling techniques for eukaryotic cells, in "New Techniques in Biophysics and Cell Biology", 3:147-212, (R. Pain and B.J. Smith, eds.) Wiley International Publishers.

20.
Hynes, R.O. (1976). Cell surface proteins and malignant transformation. Biochim. Biophys. Acta 458:73-107.

21.
Critchley, D.R., Wyke, J.A. and Hynes, R.O. (1976). Cell surface and metabolic labelling of the proteins of normal and transformed chicken cells. Biochim. Biophys. Acta 436:335-352.

22.
Hynes, R.O., Destree, A.T. and Mautner, V.M. (1976). Spatial organization at the cell surface, in "Membranes and Neoplasia: New Approaches and Strategies", pp. 189-201. (V.T. Marchesi, ed.) Alan R. Liss, Inc., New York.

23.
Hopkins, N., Schindler, J. and Hynes, R.O. (1977). Six NB-tropic murine leukemia viruses derived from a B-tropic virus of Balb/c have altered p30. J. Virol. 21:309-318.

24.
Schindler, J., Hynes, R.O. and Hopkins, N. (1977). Evidence for recombination between N- and B-tropic murine leukemia viruses: analysis of three virion proteins by SDS-polyacrylamide gel electrophoresis. J. Virol. 23:700-7.

25.
Ali, I.U., Mautner, V.M., Lanza, R.P. and Hynes, R.O. (1977). Restoration of normal morphology, adhesion and cytoskeleton in transformed cells by addition of a transformation-sensitive surface protein. Cell 11:115-126.

26.
Hynes, R.O. and Destree, A.T. (1977). Extensive disulfide bonding at the mammalian cell surface. Proc.Natl.Acad.Sci. 74:2855-2859.

27.
Mautner, V.M. and Hynes, R.O. (1977). Surface distribution of LETS protein in relation to the cytoskeleton of normal and transformed fibroblasts. J. Cell Biol. 75:743-768.

28.
Ali, I.U. and Hynes, R.O. (1977). Effects of cytochalasin B and colchicine on attachment of a major surface protein of fibroblasts. Biochim. Biophys. Acta 471:16-24.

29.
Hynes, R.O., Destree, A.T., Mautner, V.M. and Ali, I.U. (1977). Synthesis, secretion, and attachment of LETS glycoprotein in normal and transformed cells. J. Supramol. Struct. 7:397-408.

30.
Hynes, R.O., Ali, I.U., Mautner, V.M. and Destree, A.T. (1978). LETS glycoprotein: arrangement and function at the cell surface, in "Molecular Basis of Cell-Cell Interactions", pp. 239-253, Alan R. Liss, Inc., New York.

31.
Dunham, J.S. and Hynes, R.O. (1978). Differences in the sulfated macromolecules synthesized by normal and transformed hamster fibroblasts. Biochim. Biophys. Acta 506:242-255.

32.
Hynes, R.O. and Destree, A.T. (1978). 10 nm filaments in normal and transformed cells. Cell 13:151-163.

33.
Ali, I.U. and Hynes, R.O. (1978). Role of disulfide bonds in the attachment and function of LETS glycoprotein at the cell surface. Biochem. Biophys. Acta 510:140-150.

34.
Ali, I.U. and Hynes, R.O. (1978). Effects of LETS glycoprotein on cell motility. Cell 14:439-446.

35.
Mahdavi, V. and Hynes, R.O. (1978). Effects of cocultivation with transformed cells on surface proteins of normal cells. Biochim. Biophys. Acta 542:191-208.

36.
Schachner, M., Shoonmaker, G. and Hynes, R.O. (1978). Cellular and subcellular localization of LETS protein in the nervous system. Brain Res. 158:149-158.

37.
Hynes, R.O., Ali, I.U., Destree, A.T., Mautner, V.M., Perkins, M.E. Senger, D.R., Wagner, D.D. and Smith, K. (1978). A large glycoprotein lost from the surfaces of transformed cells. Ann. N.Y. Acad. Sci. 312:317-342.

38.
Graham, J.M., Hynes, R.O., Rowlatt, C.R. and Sandall, J.K. (1978). The cell surface coat of hamster fibroblasts. Ann. N.Y. Acad. Sci. 312:221-239.

39.
Senger, D.R. and Hynes, R.O. (1978). C3 component of complement secreted by established cell lines. Cell 15:375-384.

40.
Hynes, R.O. and Destree, A.T. (1978). Relationships between fibronectin (LETS protein) and actin. Cell 15:875-886.

41.
Hynes, R.O. editor. (1979). "Surfaces of Normal and Malignant Cells". John Wiley and Sons.

42.
Mahdavi, V. and Hynes, R.O. (1979). Proteolytic enzymes in normal and transformed cells. Biochim. Biophys. Acta 583:167-178.

43.
Hynes, R.O. (1979). Cell surface proteins and the transformed phenotype. Brit. J. Cancer 39:462-464.

44.
Senger, D.R., Wirth, D.F. and Hynes, R.O. (1979). Transformed mammalian cells secrete specific proteins and phosphoproteins. Cell 16:885-894.

45.
Perkins, M.E., Ji, T.H. and Hynes, R.O. (1979). Crosslinking of fibronectin to proteoglycans at the cell surface. Cell 16:941-952.

46.
Wagner, D.D. and Hynes, R.O. (1979). Domain structure of fibronectin and its relation to function. J. Biol. Chem. 254:6746-6754.

47.
Cifone, M.A., Hynes, R.O. and Baker, R.M. (1979). Characteristics of concanavalin A-resistant Chinese hamster ovary cells and certain revertants. J. Cell Physiol. 100:39-54.

48.
Hynes, R.O., Destree, A.T., Perkins, M.E. and Wagner, D.D. (1979). Cell surface fibronectin and oncogenic transformation. J. Supramol. Struct. 11:95-104.

49.
Choi, M. and Hynes, R.O. (1979). Biosynthesis and processing of fibronectin in NIL.8 hamster cells. J. Biol. Chem., 254:12050-12055.

50.
Critchley, D.R., England, M.A., Wakely, J. and Hynes, R.O. (1979). Distribution of fibronectin in the ectoderm of gastrulating chick embryos. Nature 280:498-500.

51.
Wagner, D.D. and Hynes, R.O. (1980). Topological arrangement of the major structural features of fibronectin. J. Biol. Chem. 255:4304-4312.

52.
Senger, D.R., Wirth, D.F. and Hynes, R.O. (l980). Transformation-specific secreted phosphoproteins. Nature 286:619-621.

53.
Senger D.R., Wirth, D.F., Bryant, C. and Hynes, R.O. (1980). Transformation-specific secreted proteins in "Viral Oncogenes", Cold Spring Harbor Symposia 44:651-657.

54.
Hynes, R.O. (1980). Cellular location of viral transforming proteins. Cell 21:601-602.

55.
Hynes, R.O. (1980). The role of fibronectin in cell behavior. Third International Conference on Differentiation. "Differentiation and Neoplasia", ed. R.G. McKinnell et al, pp. 112-123. Springer-Verlag.

56.
Hynes, R.O. and Fox, C.F. editors. (1980). "Tumor Cell Surfaces and Malignancy", Alan R. Liss, Inc., New York.

57.
Courtoy, P.J., Kanwar, Y.S., Hynes, R.O. and Farquhar, M.G. (1980). Fibronectin localization in the rat glomerulus. J. Cell Biol. 87:691-696.

58.
Mayer B.W., Jr., Hay, E.D. and Hynes, R.O. (1981). Immunocytochemical localization of fibronectin in embryonic chick trunk and area vasculosa. Dev. Biol. 82:267-286.

59.
Van De Water, L., Schroeder, S., Crenshaw, E.B. and Hynes, R.O. (1981). Phagocytosis of gelatin-latex particles by a murine macrophage line is dependent on fibronectin and heparin. J. Cell Biol. 90:32-39.

60.
Atherton, B.T. and Hynes, R.O. (1981). A difference between plasma and cellular fibronectins located with monoclonal antibodies. Cell 25:133-141.

61.
Wagner, D.D., Ivatt, R., Destree, A.T. and Hynes, R.O. (1981). Similarities and differences between the fibronectins of normal and transformed hamster cells. J. Biol. Chem. 256:11708-11715.

62.
Heasman, J., Hynes, R.O., Swan, A.P., Thomas, V. and Wylie, C.C. (1981). Primordial germ cells of Xenopus embryos: the role of fibronectin in their adhesion during migration. Cell 27:437-447.

63.
Isliker, H., Bing, D.H. and Hynes, R.O. (1981). Interactions of fibronectin with Clq a subcomponent of the first component of complement In, The Immune System, 2:231-238, eds. C.M. Steinberg and I. Lefkovits, S. Karger, Basel.

64.
Hynes, R.O. (1981). Relationships between fibronectin and the cytoskeleton, In, "Cytoskeletal Elements and Plasma Membrane Organization" Cell Surface Reviews 7:97-139, eds. G. Poste and G.L. Nicolson, Elsevier-Biomedical Press.

65.
Hynes, R.O. (1981). Fibronectin and its relation to cellular structure and behavior. In, "The Cell Biology of the Extracellular Matrix", ed. E.D. Hay, Plenum Press, pp. 295-333.

66.
Atherton, B.T., Taylor, D.M and Hynes, R.O. (1981). Structural analysis of fibronectin with monoclonal antibodies. J. Supramol. Struct. and Cell Biochem. 17:153-161.

67.
Lahav, J. and Hynes, R.O. (1981). Involvement of fibronectin, von Willebrand Factor, and fibrinogen in platelet interaction with solid substrata. J. Supramol. Struct. and Cell Biochem. 17:299-311.

68.
Schwartz, M.A., Das, O.P. and Hynes, R.O. (1982). A new radioactive crosslinking reagent for studying the interactions of proteins. J. Biol. Chem. 257:2343-2349.

69.
Hynes, R.O. (1982). Phosphorylation of vinculin by pp 60src: what might it mean? Cell 28:437-438.

70.
Hynes, R.O., Destree, A.T. and Wagner, D.D. (1982). Relationships between fibronectin actin and cell-substratum adhesion, In, "Organization of the Cytoplasm," Cold Spring Harbor Symp. Quant. Biol. 46:659-670.

71.
Hynes, R.O. (1982). Fibronectins: cell-matrix ligands in "Differentiation and Function of Hematopoietic Cell Surfaces" eds. V.T. Marchesi, R. Gallo, and P. Majerus, 157-162.

72.
Van De Water, L., Wagner, D.D., Crenshaw, E.B. and Hynes, R.O. (1982). Fibronectin-Dependent Endocytosis by Macrophage-like (P388D1) and Fibroblastic (NIL8) Cells. In "Cellular Recognition". eds. L. Glaser, W. Frazier and D. Gottlieb, Alan R. Liss, Inc., New York, pp. 869-878.

73.
Wagner, D.D. and Hynes, R.O. (1982). Fibronectin-coated beads are endocytosed by cells and align with microfilament bundles. Exp. Cell Res. 140:373-381.

74.
Bing, D.H., Almeda, S., Isliker, H., Lahav, J. and Hynes, R.O. (1982). Fibronectin binds to the Clq component of complement. Proc. Natl. Acad. Sci. USA 79:4198-4201.

75.
Isliker, H. Bing, D.H., Lahav, J. and Hynes, R.O. (1982). Fibronectin interacts with Clq, a subcomponent of the first component of complement. Immunology Letters 4:39-43.

76.
Hynes, R.O. and Yamada, K.M. (1982). Fibronectins: multifunctional modular glycoproteins. J. Cell Biol. 95:369-377.

77.
Lahav, J., Schwartz, M.A. and Hynes, R.O. (1982). Analysis of platelet adhesion using a radioactive chemical crosslinking reagent: interaction of thrombospondin with fibronectin and collagen. Cell 31:253-262.

78.
Tamkun, J. and Hynes, R.O. (1983). Plasma fibronectin is synthesized and secreted by hepatocytes. J. Biol. Chem. 258:4641-4647.

79.
Van De Water, L., Destree, A.T. and Hynes, R.O. (1983). Fibronectin binds to some bacteria but does not promote their uptake by phagocytic cells. Science 220:201-204.

80.
Senger, D.R., Destree, A.T. and Hynes, R.O. (1983). Complex regulation of fibronectin synthesis by cells in culture. Am. J. Physiol. 245:144-150.

81.
Schwarzbauer, J.E., Tamkun, J.W., Lemischka, I.R. and Hynes, R.O. (1983). Three different fibronectin mRNAs arise by alternative splicing within the coding region. Cell 35:421-431.

82.
Lee, G., Hynes, R.O. and Kirschner, M. (1984). Temporal and spatial regulation of fibronectin in early Xenopus development. Cell 36:729-740.

83.
Tamkun, J.W., Schwarzbauer, J.E. and Hynes, R.O. (1984). A single rat fibronectin gene generates three different mRNAs by alternative splicing of a complex exon. Proc. Natl. Acad. Sci. USA 81:5140-5144.

84.
Paul, J.I. and Hynes, R.O. (1984). Multiple fibronectin subunits and their posttranslational modifications. J. Biol. Chem. 21:13477-13487.

85.
Hynes, R.O., Schwarzbauer, J.E. and Tamkun, J.W. (1984). Fibronectin: a versatile gene for a versatile protein. CIBA Foundation Symp. 108 "Basement membranes and cell movement". Pitman, London. pp. 75-92.

86.
Tamkun, J.W., Schwarzbauer, J.E., Paul, J.I. and Hynes, R.O. (1984). Variant fibronectin subunits are encoded by different mRNAs arising from a single gene. The Molecular Biology of Development, R. Firtel and E. Davidson, eds., Alan R. Liss, Inc. pp. 417-426.

87.
Schwarzbauer, J.E., Paul, J.I. and Hynes, R.O. (1985). On the origin of species of fibronectin. Proc. Natl. Acad. Sci. USA, 81:1424-1428.

88.
Price, J. and Hynes, R.O. (1985). Astrocytes in culture synthesize and secrete a variant form of fibronectin. J. Neuroscience, 15:2205-2211.

89.
Odermatt, E., Tamkun, J.W. and Hynes, R.O. (1985). The repeating modular structure of the fibronectin gene: relationship to protein structure and subunit variation. Proc. Natl. Acad. Sci. USA. 82:6571-6575.

90.
Hynes, R.O. (1985). Molecular Biology of Fibronectin. Ann. Rev. Cell Biol. 1:67-90.

91.
Gardner, J.M. and Hynes, R.O. (1985). Interaction of fibronectin with its receptor on platelets. Cell 42:439-448.

92.
Hynes, R.O., Patel, R. and Miller, R.H. (1986). Migration of neuroblasts along preexisting axonal tracts during prenatal cerebellar development. J. Neuroscience 6:867-876.

93.
Paul, J.I., Schwarzbauer, J.E., Tamkun, J.W. and Hynes, R.O. (1986). Cell-type-specific fibronectin subunits generated by alternative splicing. J. Biol. Chem. 261:12258-12265.

94.
Tamkun, J.W., DeSimone, D.W., Fonda, D., Patel, R.S., Buck, C., Horwitz, A.F. and Hynes, R.O. (1986). Structure of integrin, a glycoprotein involved in the transmembrane linkage between fibronectin and actin. Cell, 46:271-282.

95.
Lawler, J. and Hynes, R.O. (1986). The structure of human thrombospondin, an adhesive glycoprotein with multiple calcium-binding sites and homologies with several different proteins. J. Cell Biol. 103:1635-1648.

96.
Cowin, P., Kapprell, H.-P., Franke, W.W., Tamkun, J.W. and Hynes, R.O. (1986). Plakoglobin: a plaque protein common to different kinds of intercellular adhering junctions. Cell 46:1063-1073.

97.
Schwarzbauer, J.E., Tamkun, J.W., Odermatt, E., Paul, J.I. and Hynes, R.O. (1986). Derivation of fibronectin variants and structural domains from a complex modular gene. In "Multidomain Proteins", UNESCO Workshop on Structure and Function of Proteins, Patthy, L. and Friedrich, P., eds. (Akademiai Kiado, Budapest, Hungary), pp. 65-75.

98.
Hynes, R.O. (1986). The interactions of fibronectin with platelets. in "Biology and Pathology of the Platelet - Vessel Wall Interactions" (G. Jolles, Y. Legrand and A.T. Nurden, eds.). Academic Press Inc., London. pp. 75-91.

99.
Hynes, R.O. (1986). Fibronectins. Scientific American, 254:42-51.

100.
Hynes, R.O. (1987). Integrins: a family of cell surface receptors. Cell, 48:549-554.

101.
Hynes, R.O. (1987). Fibronectins: a family of complex and versatile adhesive glycoproteins derived from a single gene. "The Harvey Lectures", 81:133-152.

102.
Hynes. R.O., Schwarzbauer, J.E. and Tamkun, J.W. (1987). Isolation and analysis of cDNA and genomic clones of fibronectin and its receptor. in Methods in Enzymology (L.W. Cunningham, ed). 144:447-463.

103.
Schwarzbauer, J.E., Mulligan, R.C. and Hynes, R.O. (1987a). Efficient and stable expression of recombinant fibronectin polypeptides. Proc. Natl. Acad. Sci. USA. 84:754-758.

104.
Patel, R.S., Odermatt, E., Schwarzbauer, J.E. and Hynes, R.O. (1987). Organization of the rat fibronectin gene provides evidence for "exon shuffling" during evolution. EMBO J. 6:2565-2572.

105.
Schwarzbauer, J.E., Patel, R.S., Fonda, D. and Hynes, R.O. (1987b). Multiple sites of alternative splicing of the rat fibronectin gene transcript. EMBO J. 6:2673-2580.

106.
Norton, P.A. and Hynes, R.O. (1987). Alternative splicing of chicken fibronectin in embryos and in normal and transformed cells. Mol. Cell Biol. 7:4297-4307.

107.
Lawler, J. and Hynes, R.O. (1987). Structural Organization of the Thrombospondin Molecule. in Seminars in Thrombosis and Hemostasis. 13:245-253. (Thieme Medical Publishers, Inc. New York, NY).

108.
DeSimone, D.W., Stepp, M.A., Patel, R.S. and Hynes, R.O. (1987). The integrin family of cell surface receptors. Biochem. Soc. Trans. 15:789-791.

109.
DeSimone, D.W. and Hynes, R.O. (1988). Xenopus integrins: structural conservation and evolutionary divergence of integrin  subunits. J. Biol. Chem. 263:5333-5340.

110.
Marcantonio, E.E. and Hynes, R.O. (1988). Antibodies to the conserved cytoplasmic domain of the integrin subunit react with proteins in vertebrates, invertebrates and fungi. J. Cell Biol. 106:1765-1772.

111.
ffrench-Constant, C. and Hynes R.O. (l988). Patterns of fibronectin gene expression and splicing during cell migration in chicken embryos. Development 104:369-382.

112.
Lawler, J., Weinstein, R. and Hynes, R.O. (1988). Cell attachment to thrombospondin: the role of Arg-Gly-Asp, calcium and integrin receptors. J. Cell Biol. 107:2351-2361.

113.
Schurr, E., Shamene, E., Nesbitt, M., Hynes, R. and Gros, P. (1988). Identification of a linkage group including the Bcg gene by restriction fragment length polymorphism analysis. Current Topics in Microbiology and Immunology 137:310-315.

114.
Plantefaber, L.C. and Hynes, R.O. (1989). Changes in integrin receptors on oncogenically transformed cells. Cell 56:281-290.

115.
Hynes, R.O., Marcantonio, E.E., Stepp, M.A., Urry, L.A. and Yee, G. (1989). Integrin heterodimer and fibronectin receptor complexity in avian and mammalian cells. J. Cell Biol. 109:409-420.

116.
Solowska, J., Guan, J.-L., Marcantonio, E.E., Trevithick, J.E., Buck, C.A. and Hynes, R.O. (1989). Expression of normal and mutant avian integrin subunits in rodent cells. J. Cell Biol. 109:853-861.

117.
ffrench-Constant, C. and Hynes, R.O. (1989). Alternative splicing of fibronectin is temporally and spatially regulated in the chicken embryo. Development 106:375-388.

118.
ffrench-Constant, C., Van De Water, L., Dvorak, H.F. and Hynes, R.O. (1989). Reappearance of an embryonic pattern of fibronectin splicing during wound healing in the adult rat. J. Cell Biol. 109:903-914.

119.
Lawler, J. and Hynes, R.O. (1989). An integrin receptor on normal and thrombasthenic platelets that binds thrombospondin. Blood 74:2022-2027.

120.
Hynes, R.O. (1990). Fibronectins. Springer-Verlag, New York.

121.
Hynes, R.O., DeSimone, D.W., Lawler, J.J., Marcantonio, E.E., Norton, P.A., Odermatt, E., Patel, R.S., Paul, J.I., Schwarzbauer, J.E., Stepp, M.A. and Tamkun, J.W. (1990). Nectins and Integrins: versatility in cell adhesion. In "Morphoregulatory Molecules", Edelman, G.M., Cunningham, B.A. and Thiery, J.-P., eds. John Wiley and Sons, New York. pp. 173-179.

122.
Guan, J.-L. and Hynes, R.O. (1990). Lymphoid cells recognize an alternatively spliced segment of fibronectin via the integrin receptor . Cell 60:51-63.

123.
Guan, J.-L., Trevithick, J.E. and Hynes, R.O. (1990). Retroviral expression of alternatively spliced forms of rat fibronectin. J. Cell Biol. 110:833-847.

124.
Smith, J.C., Symes, K., Hynes, R.O. and DeSimone, D. (1990). Mesoderm induction and the control of gastrulation in Xenopus laevis: the roles of fibronectin and integrins. Development 108:229-238.

125.
Zusman, S., Patel-King, R.S., ffrench-Constant, C. and Hynes, R.O. (1990). Requirements for integrins during Drosophila development. Development 108:391-402.

126.
Norton, P.A., Hynes, R.O. and Rees, D.J.G. (1990). sevenless: Seven Found? Cell 61:15-16.

127.
Norton, P.A. and Hynes, R.O. (1990). Alternative splicing of fibronectin pre-mRNAs in vitro. Nucl. Acids Res., 18:4089-4097.

128.
Marcantonio, E.E., Guan, J.-L., Trevithick, J.E. and Hynes, R.O. (1990). Mapping of the functional determinants of the integrin cytoplasmic domain by site-directed mutagenesis. Cell Regulation 1:597-604.

129.
Rees, D.J.G. Ades, S.A., Singer, S.J. and Hynes, R.O. (1990). Sequence and domain organization of talin, a member of a family of submembranous cytoskeletal proteins. Nature 347: 685-689.

130.
Geiger, B., Volberg, T., Ginsberg, D., Bitzur, S., Sabanay, I. and Hynes, R.O. (1990). Broad spectrum pan-cadherin antibodies, reactive with the C-terminal 24 amino acid residues of N-cadherin. J. Cell Science 97:607-614.

131.
Hynes, R.O. (1991). The complexity of platelet adhesion to extracellular matrices. Thrombosis and Haemostasis. 66:40-43.

132.
Hynes, R.O., and Plantefaber, L.C. (1991). Integrin receptors for extracellular matrix and their involvement in oncogenic transformation. In Origins of Human Cancer: A Comprehensive Review (Brugge, J., Curran, T., Harlow, E and McCormick, F.). Plainview, NY: Cold Spring Harbor. pp. 293-307.

133.
Guan, J.-L., Trevithick, J.E. and Hynes, R.O. (1991). Fibronectin/integrin interaction induces tyrosine phosphorylation of a 120 kDa protein. Cell Regulation 2:951-964.

134.
Hynes, R.O. and Lander, A.D. (1992). Contact and adhesive specificities in the associations, migrations, and targeting of cells and axons. Cell 68:303-322.

135.
Hynes, R.O. (1992). Integrins: versatility, modulation and signalling in cell adhesion. Cell 69:11-25.

136.
Hynes, R.O. (1992) Specificity of cell adhesion in development: the cadherin superfamily. Curr. Opin. Genetics and Devel. 2:621-624.

137.
ffrench-Constant, C., Hynes, R.O., Heasman, J., Wylie, C.C. (1992). Fibronectins and embryonic cell migration. In: Formation and Differentiation of Early Embryonic Mesoderm. ed. Bellairs, R. et al. Plenum Press, New York. pp. 99-108.

138.
DeSimone, D.W., Norton, P.A. and Hynes, R.O. (1992). Expression and alternative splicing of Xenopus fibronectin mRNA. Dev. Biol. 149:357-369.

139.
Salomon, D., Ayalon, O., Patel-King, R., Hynes, R.O. and Geiger, B. (1992). Extrajunctional distribution of N-cadherin in cultured human endothelial cells. J. Cell Sci. 102:7-17.

140.
Geiger, B., Salomon, D., Takeichi, M. and Hynes, R.O. (1992). A chimeric N-cadherin / -integrin receptor interacts with both intercellular and cell-matrix adhesions. J. Cell Sci. 103:943-951.

141.
Hynes, R.O., George, E.L., Georges, E.N., Guan, J.L., Rayburn, H. and Yang, J.T. (1992). Towards a genetic analysis of cell-matrix adhesion. In: Cold Spring Harbor Symposium "The Cell Surface" Volume 57:249-258.

142.
Georges, E.N., George, E.L., Rayburn, H. and Hynes, R.O. (1993) Fibronectin mutations in mice. In: Cell Adhesion Molecules, (Hemler, M.E. and Mihich, E., Eds.) Plenum Press, New York. pp. 29-36.

143.
Hynes, R.O. (1993). Fibronectins. in: Guidebook to the Extracellular Matrix and Adhesion Proteins. Kreis, T. and Vale, R., eds. Sambrook and Tooze Publishers., Oxford University Press pp. 56-58.

144.
Gilmore, A.P., Wood, C., Ohanian, V., Jackson, P., Patel, B., Rees, D.J.G., Hynes, R.O. and Critchley, D.R. (1993). The cytoskeletal protein talin contains at least two distinct vinculin binding domains. J. Cell Biol. 122:337-347.

145.
Yee, G. H. and Hynes, R.O. (1993). A novel, tissue-specific integrin subunit, , expressed in the midgut of Drosophila melanogaster. Development 118:845-858.

146.
Zusman, S., Grinblat, Y.,Yee, G., Kafatos, F.C. and Hynes, R.O. (1993). Functions of PS integrins during Drosophila development. Development 118:737-751.

147.
Mayadas, T.N., Johnson R.C., Rayburn, H. , Hynes, R.O. and Wagner, D.D. (1993) Leukocyte rolling and extravasation are severely compromised in P-selectin-deficient mice. Cell 74:541-554.
148.
Huh, G. and Hynes, R.O. (1993). Elements regulating an alternatively spliced exon of the rat fibronectin gene. Mol. Cell. Biol. 13:5301-5314.

149.
Norton, P.A. and Hynes, R.O. (1993). Characterization of HeLa nuclear factors which interact with a conditionally processed rat fibronectin pre-mRNA. Biochem. Biophys. Res. Commun. 195:215-221.

150.
George, E.L., Georges-Labouesse, E.N., Patel-King, R.S., Rayburn, H. and Hynes, R.O. (1993) Defects in mesoderm, neural tube and vascular development in mouse embryos lacking fibronectin. Development 119:1079-1091.

151.
Yang, J.T., Rayburn, H. and Hynes, R.O. (1993) Embryonic mesodermal defects in 5-integrin-deficient mice. Development 119:1093-1105.

152.
Grinblat, Y., Zusman, S., Yee, G., Hynes, R.O. and Kafatos, F.C. (1994). Functions of the cytoplasmic domain of the PS integrin during Drosophila development. Development 120:91-102.

153.
Spring, J., Paine-Saunders, S., Hynes, R.O. and Bernfield, M. (1994). Drosophila syndecan: a heparan sulfate proteoglycan with a cytoplasmic domain highly conserved in the vertebrate syndecan family. Proc. Natl. Acad. Sci. USA 91:3334-3338.

154.
Gotwals, P.J., Fessler, L.I., Wehrli, M. and Hynes, R.O. (1994). Drosophila PS1 integrin is a laminin receptor and differs in ligand specificity from PS2. Proc. Natl. Acad. Sci. USA 91:11447-11451.

155.
McLachlan, A.D., Stewart, M., Hynes, R.O. and Rees, D.J.G. (1994). Analysis of repeated motifs in the talin rod. J. Mol. Biol. 235:1278-1290.

156.
Stepp, M.A., Urry, L.A. and Hynes, R.O. (1994). Expression of 4 integrin mRNA and protein and fibronectin in the early chicken embryo. Cell Adhes. and Commun. 2:359-375.

157.
Huh, G.S. and Hynes, R.O. (1994). Regulation of alternative pre-mRNA splicing by a novel repeated hexanucleotide element. Genes and Devel. 8:1561-1574.

158.
George, E. L. and Hynes, R.O. (1994). Gene targeting and generation of mutant mice for studies of cell-extracellular matrix interactions. Methods in Enzymology 245:386-420.

159.
Hynes, R.O. (1994). Genetic analyses of cell-matrix interactions in development. Current Opin. in Genetics and Devel. 4:569-574.

160.
Hynes, R.O. (1994). The impact of molecular biology on models for cell adhesion. Bioessays 16:663-669.

161.
Gotwals, P. Paine-Saunders, S., Stark, K., and Hynes, R. O. (1994). Drosophila integrins and their ligands. Curr. Opin. in Cell Biol. 6:734-739.

162.
Peters, J., Trevithick, J.E., Johnson, P. and Hynes, R.O. (1995). Expression of the alternatively spliced EIIIB segment of fibronectin. Cell Adhes. and Commun. 3:67-89.

163.
Yang, J.T., Rayburn, H. and Hynes , R. O. (1995). Cell adhesion events mediated by 4 integrins are essential in placental and cardiac development. Development 121:549-560.

164.
DiPersio, C.M., Shah, S. and Hynes, R.O. (1995). 3A1 integrin localizes to focal contacts in response to diverse extracellular ligands. J. Cell Sci. 108:2321-2336.

165.
Subramaniam, M., Saffaripour, S., Watson, S.R., Mayadas, T.N., Hynes, R.O. and Wagner, D.D. (1995). Reduced recruitment of inflammatory cells in a contact hypersensitivy response in P-selectin-deficient mice.
 J. Exp. Med. 181 : 2277-2282

166..
Johnson, R.C., Mayadas, T.N., Frenette, P,S., Mebius, R.E., Subramaniam, M., Lacasce, A., Hynes, R.O. and Wagner, D.W. (1995). Blood cell dynamics in P-selectin-deficient mice. Blood 86:1106-1114.

167.
Frenette, P.S., Johnson, R.C., Hynes, R.O. and Wagner, D.D. (1995). Platelets roll on stimulated endothelium in vivo: an interaction mediated by endothelial P-selectin. Proc. Natl. Acad. Sci. USA: 92:7450-7454.

168.
Nickeleit, V., Zagachin, L., Nishikawa, K., Peters, J.H., Hynes, R.O. and Colvin, R.B. (1995). Embryonic fibronectin isoforms are synthesized in crescents in experimental autoimmune glomerulonephritis in the rat.). Amer. J. Path. 147:965-978.

169.
Zhang, S., Holmes, T.C., DiPersio, C.M., Hynes, R.O., Su, X. and Rich, A. (1995). Self-complementary oligopeptide matrices support mammalian cell attachment. Biomaterials 16:1385-1393.

170.
Wagner, D.D. and Hynes, R.O. (1996). Gene targeting of adhesion molecules in the vasculature. In: Molecular Genetics and Gene Therapy of Cardiovascular Diseases. S.C. Mockrin, Ed. Marcel Dekker, New York. pp. 403-425.

171.
Frenette, P.S., Mayadas, T.N., Rayburn, H., Hynes, R.O. and Wagner, D.D. (1996) Susceptibility to infection and altered hematopoiesis in mice deficient in both P- and E-selectins. Cell 84: 563-574

172. Pinsky, D.J., Naka, Y., Liao, H., Oz, M.C. , Wagner, D.D., Mayadas, T., Johnson, R., Hynes, R.O., Heath, M., Lawson, C.A. and Stern, D.M. (1996). Hypoxia-induced exocytosis of endothelial cell Weibel-Palade bodies: a mechanism for rapid neutrophil recruitment following cardiac preservation. J. Clin. Invest. 97:493-500.

173.
Yamada, S., Mayadas, T.N., Yuan, F., Wagner, D.D., Hynes, R.O., Melder, R.J. and Jain, R.K. (1996). Rolling in P-selectin deficient mice is reduced but not eliminated in the dorsal skin. Blood 86: 3487-3492.

174.
Subramaniam, M., Frenette, P.S., Saffaripour, S., Johnson, R.C., Hynes, R.O. and Wagner, D.D. (1996). Defects in hemostasis in P-selectin-deficient mice Blood 87:1238-1242.

175.
Tang, T., Frenette, P.S., Hynes, R.O., Wagner, D.D. and Mayadas, T.N. (1996). Cytokine-induced meningitis is dramatically attenuated in mice deficient in endothelial selectins. J. Clin. Invest. 97:2485-2490.

176.
Mayadas, T.N., Mendrick, D.L., Brady, H.R., Tang, T., Papayianni, A., Assmann, K.J.M., Wagner, D.D., Hynes, R.O. and Cotran, R.S. (1996). Acute passive anti-glomerular basement membrane nephritis in P-selectin-deficient mice. Kidney Internatl., 49:1342-1349.

177.
Arroyo, A. G., Yang, J. T., Rayburn, H. and Hynes, R. O. (1996) Differential requirements for 4 integrins during fetal and adult hematopoiesis. Cell 85: 997-1008.

178.
Clark, E. A. and Hynes, R.O. (1996) Ras activation is necessary for integrin-mediated activation of extracellular signal-regulated kinase 2 and cytosolic phospholipase A2 but not for cytoskeletal organization. J. Biol. Chem. 271: 14814-14818.

179.
Peters, J. H., and Hynes, R.O. (1996) Fibronectin isoform distribution in the mouse I. The alternatively spliced EIIIB, EIIIA and V segments show widespread codistribution in the developing mouse embryo. Cell Adhesion and Comm., 4: 103-125.

180.
Peters, J. H., Chen, G., and Hynes, R.O. (1996) Fibronectin isoform distribution in the mouse II. Differential distribution of the alternatively spliced EIIIB, EIIIA and V segments in the adult mouse. Cell Adhesion and Comm., 4: 126-148.

181.
Georges-Labouesse, E.N., George, E.L., Rayburn, H. and Hynes, R.O. (1996) Mesodermal development in mouse embryos mutant for fibronectin. Developmental Dynamics 207:145-156.

182.
Yang, J. T., Rando, T., Rayburn, H.. Blau, H. and Hynes, R. (1996) Genetic analysis of  integrin functions in the development of mouse skeletal muscle. J.Cell Biol. 135:829-835.

183.
Yang, J. T and Hynes, R. O. (1996) Fibronectin receptor functions in embryonic cells deficient in  integrin can be replaced byv integrins. Mol. Biol. of the Cell 7:1737-1748.

184.
Hemmings, L., Rees, D.J.G., Ohanian, V., Bolton, S.J., Gilmore, A.P., Patel, B., Priddle, H., Trevithick, J.E., Hynes, R.O. and Critchley, D.R. (1996) Talin contains three actin-binding sites each of which is adjacent to a vinculin-binding site. J. Cell Sci., 109: 2715-2726.

185.
Hynes, R.O. (1996) Targeted mutations in cell adhesion genes: what have we learned from them? Devel. Biol. 180: 402-412.

186
Hynes, R.O. and Wagner, D.D. (1996) Genetic manipulation of vascular adhesion molecules in mice. J.Clin. Invest., 98: 2193-2195

187. Radice, G., Rayburn, H., Matsunami, H., Knudsen, K. A., Takeichi, M. and Hynes, R.O. (1997) Developmental defects in mouse embryos lacking N-cadherin. Dev. Biol. 181: 64-78.

188. Stellmach, V., Volpert, O.V., Crawford, S.E., Lawler, J., Hynes, R.O. and Bouck, N. (1997) Tumor suppressor genes and angiogenesis: the role of p53 in fibroblasts. Eur. J. Cancer 32A: 2394-2400.

189. Johnson, R.C., Chapman, S.M., Dong, Z.M., Ordovas, J.M., Mayadas, T.N., Herz, J.I., Hynes, R.O., Schaefer, E.J. and Wagner, D.D. (1997). Absence of P-selectin delays fatty streak formation in mice. J. Clin. Invest., 99: 1037-1043

190. Subramaniam, M., Saffaripour, S., Van De Water, L., Frenette, P.S., Mayadas, T.N., Hynes, R.O., and Wagner, D.D. (1997). Role of endothelial selectins in wound repair. Am. J. Path. 150: 1701-1709.

191. DiPersio, C. M., Hodivala-Dilke, K.M., Jaenisch, R. Kreidberg, J.A., and Hynes, R. O. (1997). integrin is required for normal development of the epidermal basement membrane J. Cell Biol., 137: 729-742

192. Charlton, C.A., Mohler, W.A., Radice, G.L., Hynes, R.O. and Blau, H.M. (1997). Fusion competence of myoblasts rendered genetically null for N-cadherin in culture. J. Cell Biol. 138:331-336.

193. Goh, K.L., Yang, J.T. and Hynes, R.O. (1997) Mesodermal defects and cranial neural crest apoptosis in 5 integrin-null embryos Development 124:4309-4319.

194. Stark, K.A., Yee, G.H., Roote, C.E., Williams, E.L., Zusman, S. and Hynes, R.O. (1997) A novel alpha integrin subunit associates with PS and functions in tissue morphogenesis and movement during Drosophila development. Development 124:4583-4594.

195. Radice, G., Ferreira-Cornwell, M.C., Robinson, S.D., Rayburn, H., Chodosh, L.A., Takeichi, M. and Hynes, R.O. (1997) Precocious mammary gland development in P-cadherin-deficient mice. J.Cell Biol. 139: 1025-1032.

196. George, E.L., Baldwin, H.S. and Hynes, R.O. (1997). Fibronectins are essential for heart and blood vessel morphogenesis, but are dispensible for initial specification of precursor cells. Blood 90: 3073-3086.

197. Hedjran, F., Yeakley, J.M., Huh, G.S., Hynes, R.O., and Rosenfeld, M.G. (1997). Control of alternative splicing by distributed pentameric repeats. Proc. Natl. Acad. Sci. USA 94: 12343-12347.

198. Walter, U.M., Ayer, L.M., Wolitzky, B.A., Wagner, D.D., Hynes, R.O., Manning, A.M. and Issekutz, A.C. (1997). Characterization of a novel adhesion function blocking monoclonal antibody to rat/mouse P-selectin. generated in the P-selectin-deficient mouse. Hybridoma 16:249-257.

199. Walter, U.M., Ayer, L.M., Manning, A.M., Frenette, P. S., Wagner, D.D., Hynes, R.O., Wolitzky, B.A., and Issekutz, A.C. (1997). Generation and characterization of a novel adhesion function blocking monoclonal antibody recognizing both rat and mouse E-selectin. Hybridoma 16:355-361.

200. Weiser MR, Pechet TTV, Williams JP, Ma M, Frenette PS, Moore FD, Kobzik L, Hynes RO, Wagner DD, Carroll MC, Hechtman HB. (1997). Experimental murine acid aspiration injury is mediated by neutrophils and the alternative complement pathway. J. Appl. Physiol. 83:1090-1095.

201. Hynes, R.O. and Bader, B.L. (1997) Targeted mutations in integrins and their ligands: their implications for vascular biology. Thromb. and Haem. 78:83-87.

202. Clark, E. A. and Hynes, R.O. (1997) Meeting report. 1997 Keystone Symposium on Signal Transduction by Cell Adhesion Receptors. BBA Reviews on Cancer. 1333: R9-R16.

203. Frenette, P.S., Moyna, C., Hartwell, D.W., Lowe, J.B., Hynes, R.O. and Wagner, D.D. (1998). Platelet-endothelial interactions in inflamed mesenteric venules. Blood, 91: 1318-1324.

204. Taverna, D., Ullman-Culleré, M., Rayburn, H., Bronson, R.T. and Hynes, R.O. (1998). A test of the role of 5 integrin/fibronectin interactions in tumorigenesis. Cancer Res., 58: 848-853.

205. Lawler, J., Sunday, M., Thibert, V., Duquette, M., George, E.L., Rayburn, H. and Hynes, R.O. (1998). Thrombospondin-1 is required for normal murine pulmonary homeostasis and its absence causes pneumonia. J. Clin. Invest. 101:982-992.

206. Crawford, S.E., Stellmach, V., Murphy-Ullrich, J., Ribeiro, S.F., Lawler, J., Hynes, R.O., Boivin, G.P., and Bouck, N. (1998). Thrombospondin is an activator of TGF-  in vivo. Cell 93: 1158-1170.

207. Dong, Z.M., Chapman, S.M., Brown, A.A., Frenette, P.S., Hynes, R.O. and Wagner, D.D. (1998). The combined role of P- and E-selectins in atherosclerosis. . J. Clin. Invest. 102: 145-152.

208. Denis. C., Methia, N., Frenette, P.S., Rayburn, H., Ullman-Culleré, M., Hynes, R.O. and Wagner, D.D. (1998). A mouse model of severe von Willebrand disease: defects in hemostasis and thrombosis. Proc. Natl. Acad. Sci. USA. 95: 9524-9529.

209. Clark, E.A., King,W.G., Brugge, J.S., Symons, M. and Hynes, R.O. (1998) Integrin-mediated signals regulated by members of the Rho family of GTPases. J. Cell Biol. 142: 573-586.

210. Hodivala-Dilke, K.M, DiPersio, C. M., Kreidberg, J.A., and Hynes, R. O. (1998). Novel roles for  integrin as a regulator of cytoskeletal asssmbly and as a transdominant inhibitor of integrin receptor function in mouse keratinocytes. J. Cell Biol. 142: 1357-1369.

211. Seiler, K.P., Ma, Y., Weis, J.H., Frenette, P.S., Hynes, R.O., Wagner, D.D. and Weis, J.J. (1998). E and P selectins are not required for resistance to severe murine lyme arthritis. Infection and Immunity 66:4557-4559.

212. Mazo, I.B., Gutierrez-Ramos, J.C., Frenette, P.S., Hynes, R.O., Wagner, D.D. and von Andrian, U.H. (1998). Stem cell rolling in bone marrow microvessels: parallel contributions by endothelial selectins and VCAM-1. J. Exp. Med. 188:465-474.

213. DeMora, F., Williams, C.M.M., Frenette, P.S., Wagner, D.D., Hynes, R.O. and Galli, S.J. (1998). P- and E-selectin are required for the leukocyte recruitment, but not the tissue swelling, associated with IgE- and mast cell-dependent inflammation in mouse skin. Lab. Invest. 78:497-505.

214. Homeister, J.W., Zhang, M., Frenette, P.S., Hynes, R.O., Wagner, D.D., Lowe, J.B. and Marks, R.M. (1998). Overlapping functions of E- and P-selectin in neutrophil accumulation during acute dermal inflammation. Blood 92:2345-2352.

215. Borowsky, M.L. and Hynes, R.O. (1998). Layilin, a novel talin-binding transmembrane protein homologous with C-type lectins, is localized in membrane ruffles. J. Cell Biol. 143: 429-442.

216. Taverna, D., Disatnik, M.H., Rayburn, H., Bronson, R.T., Rando, T.A., Yang, J.T. and Hynes, R.O. (1998). Dystrophic muscle in mice chimeric for expression of  integrin. . J. Cell Biol. 143: 849-859.

217. Hartwell, D.W., Mayadas, T.N., Frenette, P.S., Berger, G., Rayburn, H., Hynes, R.O. and Wagner, D.D. (1998) Role of P-selectin cytoplasmic domain in granular targeting in vivo and in early inflammatory processes. J. Cell Biol. 143: 1129-1141.

218. Bader, B.L., Rayburn, H., Crowley, D. and Hynes, R.O. (1998) Extensive vasculogenesis, angiogenesis and organogenesis precede lethality in mice lacking all v integrins. Cell 95: 507-519.

219. Hartwell, D.W., Butterfield, C.E., Frenette, P.S., Kenyon, B.M., Hynes, R.O., Folkman, J. and Wagner, D.D. (1998).Angiogenesis in P-selectin- and E-selectin-deficient mice. Microcirculation, 5: 173-178.

220. Hodivala-Dilke, K.M., McHugh, K., Tsakiris, D.A., Rayburn, H., Crowley, D. , Ullman-Culleré, M., Ross, F.P., Coller, B.S., Teitelbaum, S. and Hynes, R.O. (1999). 3-integrin-deficient mice: a model for Glanzmann thrombasthenia showing placental defects and reduced survival. J.Clin. Invest. 103: 229-238.

221. Hynes, R.O. (1999). Fibronectins. in: Guidebook to the Extracellular Matrix, Anchor and Adhesion Proteins. 2nd Ed. Kreis, T. and Vale, R., eds. Sambrook and Tooze Publishers., Oxford University Press pp.422-425.

222. Saoncella, S., Echtermeyer, F., Denhez, F., Nowlen, J.K., Mosher , D.F., Robinson, S.D., Hynes, R.O. and Goetinck, P.F. (1999). Syndecan-4 signals cooperatively with integrins, in a Rho-dependent manner, in the assembly of focal adhesions and actin stress fibers in fibronectin-null fibroblasts. Proc. Natl. Acad. Sci. USA 96: 2805-2810.

223. Robert, C., Fuhlbrigge, R.C., Kieffer, J.D., Ayehunie, S., Ruprecht, R., Hynes, R.O., Cheng, G., Wong, T.H., Grabbe, S., von Andrian, U.H. and Kupper, T.S. (1999) Interaction of dendritic cells with skin endothelium: new perspective on immunosurveillance. J. Exp. Med.. 189: 627-635.

224. Hynes, R.O. (1999) The dynamic dialogue between cells and matrices: implications of fibronectin’s elasticity. Proc. Natl. Acad. Sci. USA 96: 2588-2590.

225. Hynes, R.O., Bader, B.L. and Hodivala-Dilke, K. (1999) Integrins in vascular development. Brazilian J. Medical and Biological Res..32:501-510.

226. Tsakiris, D.A., Smyth, S., Scudder, L., Hodivala-Dilke, K., Hynes, R.O. and Coller, B.S. (1999). Hemostasis in the mouse (Mus musculus): a review. Thrombosis and Haemostasis 81:177-188.
227. Hynes, R.O. and Hodivala-Dilke, K. (1999) Insights and questions arising from studies of a mouse model of Glanzmann thrombasthenia. Thrombosis and Haemostasis, 82: 481-485.

228. Bloom, L., Ingham, K.C. and Hynes, R.O. (1999) Fibronectin regulates assembly of actin filaments and focal contacts in cultured cells via the heparin-binding site in repeat III13. Mol. Biol. Cell 10:1521-1536.

229. Anderson, R., Fässler, R., Georges-Labouesse, E., Hynes, R.O., Bader, B., Kreidberg, J.A., Schaible, K., Heasman, J. and Wylie, C. (1999). Mouse primordial germ cells lacking 1 integrins enter the germ line but fail to migrate normally to the gonads. Development 126: 1655-1664.

230. Kawashima, N., Niederman, R., Ullman-Culleré, M., Hynes, R.O. and Stashenko, P. (1999). Infection-stimulated infraosseus inflammation and bone destruction is increased in P-/E-selectin knockout mice. Immunol. 97: 117-123.

231. Robinson, S.D., Frenette, P.S., Rayburn, H., Cummiskey, M., Ullman-Cullere, M., Wagner, D.D. and Hynes, R.O. (1999). Multiple targeted deficiencies in selectins reveal a predominant role for P-selectin in leukocyte recruitment. Proc. Natl. Acad. Sci. USA 96: 11452-11457.

232. Calderwood, D.A., Zent, R., Rees, D.J.G., Hynes, R.O. and Ginsberg, M.H. (1999). The talin head domain binds to integrin  subunit cytoplasmic tails and regulates integrin activation. J.Biol. Chem. 274: 28071-28074.

233. Lyden, D., Young, A.Z., Zagzag, D., Yan, W., Gerald, W., O’Reilly, R., Bader, B.L., Hynes. R.O., Zhang, Y., Manova, K., and Benezra, R. (1999). Id1 and Id3 are required for neurogenesis, angiogenesis and vascularization of tumor xenografts. Nature 401: 670-677.

234. Yang, J.T., Bader, B.L., Kreidberg, J.A., Ullman-Culleré, M., Trevithick, J.E. and Hynes, R.O. (1999). Overlapping and independent functions of fibronectin receptor integrins in early mesodermal development. Devel. Biol. 215: 264-277.

235. Arroyo, A.G., Yang, J.T., Rayburn, H. and Hynes, R.O. (1999). 4 integrins regulate the proliferation/differentiation balance of multilineage hematopoietic progenitors in vivo. Immunity 11: 555-566.

236. Fox, G.L., Rebay, I. and Hynes, R.O. (1999). Expression of Dfak56, a Drosophila homologue of vertebrate focal adhesion kinase, supports a role in cell migration in vivo. Proc. Natl. Acad. Sci. USA 96: 14978-14983.

237. Hynes, R.O. (1999). Cell adhesion: old and new questions. Trends Millenium Issue. M33-37.

238. McHugh, K., Hodivala-Dilke, K., Zheng, M.H., Namba, N., Lam, J., Novack, D., Feng, X., Ross, F.P., Hynes, R.O. and Teitelbaum, S.L. (2000). Mice lacking  integrins are osteosclerotic due to dysfunctional osteoclasts. J. Clin. Invest. 105: 433-440.

239. Rubin, G.M. et al. (2000). Comparative genomics of the eukaryotes. Science 287:2204-2215.

240. Hynes, R.O. and Zhao, Q. (2000). The evolution of cell adhesion. J.Cell Biol. 150: F89-F95.

241. Clark, E.A., Golub, T.R., Lander, E. and Hynes, R.O. (2000) Genomic analysis of metastasis reveals an essential role for rhoC. . Nature, 406: 532-535.

242. DiPersio, C.M., Shao, M., Di Costanzo, L., Kreidberg, J.A., and Hynes, R.O. (2000). Mouse keratinocytes immortalized with large T antigen acquire integrin-dependent secretion of MMP-9/Gelatinase B. J. Cell Sci. 113: 2909-2921.

243. DiPersio, C.M., van der Neut, R., Georges-Labouesse, E., Kreidberg, J.A., Sonnenberg, A. and Hynes, R.O. (2000).  and  integrin receptors for laminin-5 are not essential for epidermal morphogenesis and homeostasis during skin development. J. Cell Sci. 113: 3051-3062.

244. Ni, H., Denis, C.V., Subbarao, S., Degen, J.L., Sato, T.N., Hynes, R.O. and Wagner, D.D. (2000). Persistence of platelet thrombus formation in arterioles of mice lacking both von Willebrand factor and fibrinogen. J. Clin. Invest. 106: 385-392.

245. Andre, P., Denis, C.V., Ware, J., Saffaripour, S., Hynes, R.O., Ruggeri, Z.M. and Wagner, D.D. (2000). Platelets adhere and translocate on von Willebrand factor presented by endothelium in stimulated veins. Blood 96: 3322-3328.

246. Arroyo, A.G., Taverna, D.T., Whittaker, C., Strauch, U., Bader, B.L., Rayburn, H., Crowley, D, Parker, C. and Hynes, R.O. (2000). In vivo roles of 4 integrins during leukocyte development and traffic: insights from the analysis of mice chimeric for5, v and 4 integrins. J. Immunology 165: 4667-4675.

247. Hynes, R.O. (2000). Whither Cell Biology? The Scientist. 14: 43.

248. Wheeler, G.N. and Hynes, R.O. (2001). The cloning, genomic organization and expression of the focal contact protein paxillin in Drosophila. Gene 262: 291-299.

249. Bono, P., Rubin, K.R., Higgins, J.M.G. and Hynes, R.O. (2001). Layilin, a novel integral membrane protein, is a hyaluronan receptor. Mol. Biol. Cell 12: 891-900.
250. Niederman, R., Westernoff, T., Lee, C., Mark, L.L., Kawashima, N., Ullman-Culleré, M., Dewhirst, F.E., Paster, B.J., Wagner, D.D., Mayadas, T., Hynes, R.O. and Stashenko, P. (2001). Infection-mediated early onset periodontal disease in P-/E-selectin knockout mice. J.Clin. Periodontol. 28:569-575.

251. Haack, H. and Hynes, R.O. (2001). Integrin receptors are required for cell survival and proliferation during development of the peripheral glial lineage. Devel. Biol. 233:38-55.
252. Taverna, D. and Hynes, R.O. (2001). Reduced blood vessel formation and tumor growth in  integrin-negative teratocarcinomas and embryoid bodies. Cancer Res. 61:5255-5261

253. DiPersio, C.M., Trevithick, J.E. and Hynes, R.O. (2001) Functional comparison of the A and B cytoplasmic domain variants of the chicken  integrin subunit. Exp. Cell Res. 268: 45-60.

254. Alcamo. E., Mizgerd, J.P., Horwitz, B.H., Bronson, R., Beg, A., Scott, M., Doerschuk, C.M., Hynes, R.O. and Baltimore, D. (2001). Targeted mutation of TNF receptor I rescues the RelA-deficient mouse and reveals a critical role for NF-kappaB in leukocyte recruitment. J. Immunol. 167: 1592-1600.

255. Rodriguez-Manzaneque, J.C., Lane, T.F., Ortega, M.A., Hynes, R.O., Lawler, J. and Iruela-Arispe, M.L. (2001). Thrombospondin-1 suppresses spontaneous tumor growth and angiogenesis and inhibits activation of matrix metalloprotease-9 and mobilisation of VEGF. Proc. Natl. Acad. Sci. USA 98: 12485-12490.

256. Lawler, J., Miao, W.M., Duquette, M., Bouck, N., Bronson, R.T. and Hynes, R.O. (2001). Thrombospondin-1 gene expression affects survival and tumor spectrum of p53-deficient mice. Am.J. Path. 159: 1949-1956

257. Reynolds, L., Wyder, L., Lively, J.C., Taverna, D., Robinson, S.D., Huang, X., Sheppard, D, Hart, I., Hynes, R.O. and Hodivala-Dilke, K. (2002). Enhanced pathological angiogenesis in mice lacking 3-integrin or 3- and 5-integrins. Nature Medicine 8: 27-34.

258. Maeshima, Y., Sudhakar, A., Lively, J.C., Ueki, K., Kharbanda, S., Kahn, C.R., Sonenberg, N., Hynes, R.O. and Kalluri, R. (2002). Tumstatin, an endothelial cell-specific inhibitor of protein synthesis. Science 295: 140-143.

259. Borsig, L., Wong, R., Hynes, R.O., Varki, N.M. and Varki, A. (2002). Synergistic effect of L- and P-selectin in facilitating tumor metastasis in a syngeneic system involving non-mucin ligands – further evidence for selectin inhibition as a mode of heparin action. Proc. Natl. Acad. Sci. USA 99: 2193-2198.

260. Alcamo. E., Hacohen, N., Rennert, P.D., Hynes, R.O. and Baltimore, D. (2002). Requirement for the NF-kB family member RelA in the development of secondary lymphoid organs. J. Exp. Med. 195:233-244

261. Andre, P., Srinivasa Prasad, K.S., Denis, C.V., He, M., Papalia, J.M., Hynes, R.O., Phillips, D.R. and Wagner, D.D. (2002). CD40L stabilizes arterial thrombi by a 3-integrin-dependent mechanism. Nature Medicine 8: 247-252.

262. Zhu, G.Z., Miller, B.J., Boucheix, C., Rubinstein, E., Liu, C.C., Hynes, R.O., Myles, D.G. and Primakoff, P. (2002). Residues SFQ (173-175) in the large extracellular loop of CD9 are required for gamete fusion. Development 129: 1995-2002.

263. Francis, S.E., Goh, K.L., Hodivala-Dilke, K., Bader, B.L., Stark, M., Davidson, D. and Hynes, R.O. (2002). Central roles of (5(1 integrin and fibronectin in vascular development in mouse embryos and embryoid bodies. Arteriosclerosis, Thrombosis and Vasc. Biol. 22: 927-933.
264. McCarty, J.H., Monahan-Earley, R.A., Dvorak, A.M., Brown, L.F., Keller, M., Gerhardt, H., Rubin, K., Shani, M., Wolburg, H., Bader, B.L., Dvorak, H.F. and Hynes, R.O. (2002). Defective associations between blood vessels and developing neuronal parenchyma lead to cerebral hemorrhage in mice lacking v integrins. Mol. Cell Biol. 22: 7667-7677.

265. Whittaker, C.A. and Hynes, R.O. (2002) Distribution and evolution of von Willebrand/Integrin A domains: widely dispersed domains with roles in cell adhesion and elsewhere. Mol. Biol. Cell 13: 3369-3387.
266. Hynes, R.O. (2002). Integrins: bi-directional, allosteric, signaling machines. Cell : 110:673-687.
267. Hynes, R.O. (2002). A reevaluation of integrins as regulators of angiogenesis. Nature Medicine 8: 918-921.
268. Hynes, R.O., Lively, J.C., McCarty, J.H., Taverna, D., Francis, S.E., Hodivala-Dilke, K. and Xiao, Q. (2002). Diverse roles of integrins and their ligands in angiogenesis. Cold Spring Harbor Symp. Quant. Biol. 67: 143-153.

269. Ni, H., Yuen, P.S.T., Papalia, J.M., Trevithick, J.E., Sakai, T., Fässler, R., Hynes, R.O. and Wagner, D.D. (2003) Plasma fibronectin promotes thrombus growth and stability in injured arterioles. Proc. Natl. Acad. Sci. USA 100: 2415-2419.

270. Hamano, Y., Zeisberg, M., Sugimoto, H., Lively, J.C., Maeshima, Y., Yang, C., Hynes, R.O., Werb, Z., Sudhakar, A. and Kalluri, R. (2003). Physiological levels of tumstatin, a fragment of collagen IV 3 chain, are generated by MMP-9 proteolysis and suppress angiogenesis via V3 integrin Cancer Cell 3:589-601.

271. Hynes, R.O. (2003). Changing partners. Science 300: 755-756.

272. Hynes, R.O. (2003). Metastatic potential: generic predisposition of the primary tumor or rare, metastatic variants—or both? Cell 113: 821-823.

273. Peters, J.H., Loredo, G.A., Chen, G., Maunder, R., Hahn, T.J., Willits, W. and Hynes.R.O. (2003). Plasma levels of fibronectin bearing the alternatively spliced EIIIB segment are increased in patients following major trauma. J.Lab. Clin. Med. 141: 401-410.

274. Alugupalli, K.R., Michelson A.D., Joris, I., Schwan, T.G., Hodivala-Dilke, K., Hynes, R.O. and Leong, J.M (2003). Spirochete-platelet attachment and thrombocytopenia in murine relapsing fever Borreliosis.
 Blood . 102:2843-50.
275. Taverna, D., Moher, H., Crowley, D., Borsig.L., Varki, A. and Hynes, R.O. (2004). Increased tumor growth in mice null for or integrins or selectins. . Proc. Natl. Acad. Sci. USA. 101: 763-768.

276. Hobert, O., Hutter, H. and Hynes, R.O. (2004). The immunoglobulin superfamily in Caenorhabditis elegans and Drosophila melanogaster. Development 131: 2237-2238.
277. Astrof, S., Crowley, D., George, E.L., Fukuda, T., Sekiguchi, K., Hanahan, D. and Hynes, R.O. (2004). Direct test of potential roles of EIIIA and EIIIB alternatively spliced segments of fibronectin in physiological and tumor angiogenesis. Mol. Cell. Biol. 24: 8662-8670.

278. Hynes, R.O. (2004). The emergence of integrins: a personal and historical perspective. Matrix Biology 23: 331-338.

279. Singh, P., Reimer, C., Peters, J.H., Stepp, M.A., Hynes, R.O. and Van De Water, L. (2004). The spatial and temporal expression patterns of integrin  and one of its ligands, the EIIIA segment of fibronectin, in cutaneous wound healing. J.Invest. Dermatol. 123:1176-1181.

280. McCarty, J.H., Lacy-Hulbert, A., Charest, A., Bronson, R.T., Crowley, D., Housman, D.H., Savill, J. and Hynes, R.O. (2005). Selective ablation of v integrins in the central nervous system leads to cerebral hemorrhage, seizures, axonal degeneration and premature death. Development 132:165-176.

281. Reynolds, L., Conti, F.A., Lucas, M. Grose, R., Robinson, S., Stone, M., Saunders, G.,C. Dickson, C., Hynes, R.O., Lacy-Hulbert, A. and Hodivala-Dilke, K. (2005). Accelerated re-epithelialisation in 3-integrin-deficient mice is associated with enhanced TGF-mediated signaling. Nat. Med. 11: 167-174.

282. Bono, P., Cordero, E., Johnson, K., Borowsky, M.L., Ramesh,V., Jacks, T., and Hynes, R.O. (2005). Layilin, a cell surface hyaluronan receptor, interacts with merlin and radixin. Exp. Cell Res. 308;177-187.
283. McCarty, J.H., Cook, A. and Hynes, R.O. (2005). A novel interaction between v8 integrin and band 4.1B via a highly conserved region of the band 4.1 C-terminal domain. Proc. Natl. Acad. Sci. USA. 102:13479-13483.
284. Fang, J., Hodivala-Dilke, K., Johnson, B.D., Du, L.M., Hynes, R.O., White, G.C., and Wilcox, D.A. (2005). Therapeutic expression of the platelet-specific integrin, IIb3, in a murine model for Glanzmann thrombasthenia. Blood. 106:2671-2679.

285. Lindenbach B.D., Evans, M.J., Syder, A.J., Wolk, B., Tellinghuisen, T.L., Liu, C.C., Maruyama, T., Hynes, R.O., Burton,, D.R., McKeating J.A. and Rice, C.M. (2005). Complete replication of Hepatitis C Virus in cell culture. Science 309; 623-626.

286. Moreno J.D. and Hynes, R.O. (2005). Guidelines for human embryonic stem cell research. Nat Biotechnol. 23:793-794.

287. Wong, S.Y., Haack, H., Crowley, D., Barry, M., Bronson, R.T. and Hynes. R.O. (2005). Tumor-secreted VEGF-C is necessary for prostate cancer lymphangiogenesis, but lymphangiogenesis is unnecessary for lymph node metastasis. Cancer Res. 65: 9789-9798.

288. Taverna, D., Crowley, D., Connolly, M., Bronson, R.T. and Hynes, R.O. (2005). A direct test of potential roles for  and  integrins in growth and metastasis of murine mammary carcinomas. Cancer Res. 65: 10324-10329.

289. Ni, H., Chen, P., Spring, C.M., Semple, J.W., Lazarus, A.H., Hynes, R.O. and Freedman, J. (2006). A novel murine model of fetal and neonatal alloimmune thrombocytopenia: response to intravenous IgG therapy. Blood 107:2976-2983.
290. McCarty, J.H. and Hynes, R.O. (2006) . Integrins and formation of the microvasculature in Encyclopedia of the Microvasculature. Shepro, D. (editor), Elsevier Academic Press.

291. Staquet, M-J., Couble, M-L., Romeas, A., Connolly, M., Magloire, H., Hynes, R.O., Clezardin, P., Bleicher, F. and Farges, J-C. (2006). Expression and localisation of v integrins in human odontoblasts. Cell and Tissue Res. 323:457-463.
292. Matuskova, J., Chauhan, A.K., Cambien, B., Astrof, S., Dole, V.S., Piffath, C.L., Hynes, R.O. and Wagner, D.D. (2006). Decreased plasma fibronectin leads to delayed thrombus growth in injured arterioles. Arteriosclerosis, Thrombosis and Vasc. Biol. 26: 1391-1396.
293. Wong, S.Y. and Hynes, R.O. (2006). Lymphatic or hematogenous dissemination: how does a metastatic tumor cell decide? Cell Cycle 5: 812-817.

294. Xu, L., Begum, S., Hearn, J.D. and Hynes, R. O. (2006). GPR56, an atypical G protein-coupled receptor, binds tissue transglutaminase, TG2, and inhibits melanoma tumor growth and metastasis. Proc. Natl. Acad. Sci. USA. 103: 9023-9028.
295. Yang, H., Reheman. A., Chen, P., Zhu, G., Hynes, R.O., Freedman, J., Wagner, D.D. and Ni, H. (2006). Fibrinogen and von Willebrand factor-independent platelet aggregation in vitro and in vivo. J. Thromb. Haemost. 4:2230-2237.

296. Sea Urchin Genome Sequencing Consortium, (2006). The genome of the sea urchin Strongylocentrotus purpuratus. Science 314:941-952.

297. Whittaker, C.A., Bergeron, K.F., Whittle, J., Brandhorst, B.P., Burke, R.D. and Hynes R. O. (2006). The echinoderm adhesome. Dev. Biol. 300: 252-266.
298. Wong, S.Y. and Hynes, R.O. (2007). Tumor-lymphatic interactions in an activated stromal microenvironment. J. Cell Biochem. 101: 840-850.
299. Zou, Z., Chen, H., Schmaier, A.A., Hynes R.O. and Kahn, M.L. (2007). In vivo structure-function analysis reveals discrete 3 integrin inside-out and outside-in signaling pathways in platelets. Blood 109: 3284-3290
300. Xu, L. and Hynes, R.O. (2007). GPR56 and TG2: possible roles in suppression of tumor growth by the microenvironment. Cell Cycle. 6:160-165.
301. McCarty, J.H. and Hynes, R.O. (2007). Endothelial cell integrins. in Endothelial Biomedicine, Aird, W.C (Ed.). Cambridge University Press, Cambridge and New York.

302. Lacy-Hulbert, A., Ueno, T., Ito, T., Jurewicz, M., Izawa, A., Smith, R.N., Chase, C.M., Tanaka, K., Fiorina, P., Russell, P.S., Auchincloss, H., Sayegh, M.H., Hynes, R.O. and Abdi, R. (2007). 3 integrins regulate lymphocyte migration and cytokine responses in heart transplant rejection. Am. J. Transplant. 7: 1080-1090.
303. Eshghi, S., Vogelezang, M.G., Hynes, R.O., Griffith, L.G. and Lodish, H.F. (2007).  integrin and erythropoietin mediate temporally distinct steps in erythropoiesis: integrins in red cell development. J. Cell Biol. 177: 871-880.
304. Hynes, R.O. (2007). Cell-matrix adhesion in vascular development. J. Thromb. Haemostasis. 5(Suppl.1) 32-40.
305. Astrof, S., Kirby, A., Lindblad-Toh, K., Daly, M.J. and Hynes, R.O. (2007). Heart development in fibronectin-null mice is governed by a genetic modifier on chromosome four. Mech. Dev. 124: 551-558.
306. Wong, S.Y., Haack, H., Kissil, J.L., Barry, M., Bronson, R.T., Shen, S.S., Whittaker, C.A., Crowley, D, and Hynes, R.O. (2007). Protein 4.1B suppresses prostate cancer progression and metastasis. Proc. Natl. Acad. Sci. USA 104: 12784-12789.
307. Astrof, S., Crowley, D. and Hynes, R.O. (2007). Multiple cardiovascular defects caused by the absence of alternatively spliced segments of fibronectin. Devel. Biol. Jul 12; [Epub ahead of print].
308. Lacy-Hulbert, A., Smith, A.M., Tissire, H., Barry, M., Crowley, D., Bronson, R.T., Roes, J.T., Savill, J.S. and Hynes, R.O. (2007). Ulcerative colitis and impaired clearance of apoptotic cells induced by loss of myeloid av integrins. Proc. Natl. Acad. Sci. USA 104: 15823-15828.
309. Hynes R.
 (2007). Reply to 'UK set to reverse stance on research with chimeras'. Nat Med. 13:1133.
