

## **BIBLIOGRAPHY:**

### **ORIGINAL, PEER REVIEWED ARTICLES:**

1. Moore, J. R., S. G. Campbell, **W. Lehman** (2016) Structural Determinants of muscle thin filament cooperativity. *Arch. Biochem. Biophys.* **594**, 8-17.
2. Fischer, S., M. J. Rynkiewicz, J. R. Moore, **W. Lehman** (2016) Tropomyosin diffusion over actin subunits facilitates thin filament assembly. *Structural Dynamics* **3**, 012002.
3. **Lehman, W.** (2016) Thin filaments and the steric blocking model. *Comprehensive Physio.* **6**:1043-1069
4. Rynkiewicz, M. R., V. Schott, M. Orzechowski, **W. Lehman**, S. Fischer (2015) Electrostatic interaction map reveals a new binding position for tropomyosin on F-actin. *J. Muscle Res. Cell Motility* **36**, 525-533.
5. Alamo L, X. E. Li, L. M. Espinoza-Fonseca, A. Pinto, D. D. Thomas, **W. Lehman**, R. Padrón (2015) Tarantula myosin free head regulatory light chain phosphorylation stiffens N-terminal extension, releasing it and blocking its docking back. *Mol Biosyst.* **11**, 2180-2189.
6. Schmidt W. M., **W. Lehman**, J. R. Moore (2015) Direct observation of tropomyosin binding to actin filaments. *Cytoskeleton (Hoboken)* **72**, 292-303.
7. Jurak-Begonja A., F. G. Pluthero, W. Suphamungmee, S. Giannini, H. Christensen, R. Leung, R. W. Lo, F. Nakamura F, **W. Lehman**, M. Plomann, K. M. Hoffmeister, W. H. Kahr, J. H. Hartwig, H. Falet (2015) FlnA binding to PACSIN2 F-BAR domain regulates membrane tubulation in megakaryocytes and platelets. *Blood.* **126**, 80-88.
8. von der Ecken J., M. Müller, **W. Lehman**, D. J. Manstein, P. A. Penczek, S. Raunser (2015) Structure of the F-actin-tropomyosin complex. *Nature* **519**, 114-117.
9. **Lehman, W.**, G. Medlock, X. E. Li, W. Suphamungmee, A.-Y. Tu, A. Schmidtman, Z. Ujfalusi, S. Fischer, J. R. Moore, M. A. Geeves, & M. Regnier (2015) Phosphorylation of Ser283 Enhances the Stiffness of the Tropomyosin Head-to-Tail Overlap Domain. *Arch. Biochem. Biophys.* **571**, 10-15.
10. Orzechowski, M., S. Fischer, J. R. Moore, **W. Lehman**, & G. P. Farman. (2014) Energy landscapes reveal the myopathic effects of tropomyosin mutations. *Arch. Biochem. Biophys.* **564**, 89-99.
11. Orzechowski, M., X. E. Li, S. Fischer, & **W. Lehman** (2014) An atomic model of the tropomyosin cable on F-actin. *Biophys. J.* **107**:694-699.

12. Gu C., J. Chang, V. A. Shchedrina, V. A. Pham, J. H. Hartwig, W. Suphamungmee, **W. Lehman**, B. T. Hyman, B. J. Bacskai, & S. Sever (2014) Regulation of dynamin oligomerization in cells: the role of dynamin-actin interactions and its GTPase activity. *Traffic* 15:819-838.
13. Li, X.E., M. Orzechowski, **W. Lehman**, & S. Fischer (2014) Structure and flexibility of the tropomyosin overlap junction. *Biochem. Biophys. Res. Commun.* 446:304-308.
14. Yang, S., L. Barbu-Tudoran, M. Orzechowski, R. Craig, J. Trinick, H. White & **W. Lehman** (2014) Three-dimensional organization of troponin on cardiac muscle thin filaments in the relaxed state. *Biophys. J.* 106:855-64.
15. Orzechowski, M., J. R. Moore, S. Fischer, **W. Lehman** (2014) Tropomyosin movement on F-actin during muscle activation explained analyzed by energy landscape determination. *Arch. Biochem. Biophys.* 2014 Mar 1;545:63-8.
16. Marston, S., M. Memo, A. Messer, M. Papadaki, K. Nowak, E. McNamara, R. Ong , M. EL-Mezgueldi, X. Li, & **W. Lehman** (2013) Mutations in repeating structural motifs of tropomyosin cause gain of function in skeletal muscle myopathy patients. *Human Mol. Genetics* Dec 15;22(24):4978-87.
17. **Lehman, W.**, X. E. Li, M. Orzechowski, & S. Fischer (2014) The structural dynamics of  $\alpha$ -tropomyosin on F-actin shape the overlap complex between adjacent tropomyosin molecules. *Arch. Biochem. Biophys.* Jun 15;552-553:68-73.
18. Viswanathan, M. C., G. Kaushik, A. J. Engler, **W. Lehman**, & A. Cammarato (2013) A *Drosophila melanogaster* model of diastolic dysfunction and cardiomyopathy based on impaired troponin-T function. *Circ. Res.* Jan 17;114(2):e6-17.
19. **Lehman, W.**, Orzechowski M, Li XE, Fischer S, Raunser S. Gestalt-binding of tropomyosin on actin during thin filament activation. *J Muscle Res Cell Motility* 2013 Aug; 34(3-4):155-63.
20. Janco, M, Lehrer SS, Suphamungmee W, Li XE, **Lehman W**, Geeves MA. Polymorphism in tropomyosin structure and function. *J Muscle Res Cell Motility* 2013 Aug;34(3-4):177-87.
21. Suphamungmee W, Nakamura F, Hartwig JH, **Lehman W**. Electron microscopy and 3D reconstruction reveals filamin Ig-domain binding to F-actin. *J Mol Biol.* 2012 Dec 14; 424(5):248-256.
22. Li XE, Suphamungmee W, Janco M, Geeves MA, Marston SB, Fischer S, **Lehman W**. The flexibility of two tropomyosin mutants, D175N and E180G, that cause hypertrophic cardiomyopathy. *Biochem Biophys Res Commun.* 2012 Aug 3;424(3):493-6. PubMed Central PMCID: PMC3412897.

23. Moore JR, Li X, Nirody J, Fischer S, **Lehman W**. Structural implications of conserved aspartate residues located in tropomyosin's coiled-coil core. *Bioarchitecture*. 2011 Sep 1;1(5):250-255. PubMed PMID: 22754618; PubMed Central PMCID: PMC3384579.
24. **Lehman W**, Morgan KG. Structure and dynamics of the actin-based smooth muscle contractile and cytoskeletal apparatus. *J Muscle Res Cell Motil*. 2012 Feb 7, 33(6):461-469 PubMed Central PMCID: PMC3394904.
25. Jensen MH, Watt J, Hodgkinson JL, Gallant C, Appel S, El-Mezgueldi M, Angelini TE, Morgan KG, **Lehman W**, Moore JR. Effects of basic calponin on the flexural mechanics and stability of F-actin. *Cytoskeleton (Hoboken)*. 2012 Jan;69(1):49-58. doi: 10.1002/cm.20548. Epub 2011 Dec 7. PubMed PMID: 22135101; PubMed Central PMCID: PMC3355516.
26. Rao JN, Rivera-Santiago R, Li XE, **Lehman W**, Dominguez R. Structural analysis of smooth muscle tropomyosin  $\alpha$  and  $\beta$  isoforms. *J Biol Chem*. 2012 Jan 27;287(5):3165-74. Epub 2011 Nov 27. PubMed PMID: 22119916; PubMed Central PMCID: PMC3270971.
27. Cammarato A, Li XE, Reedy MC, Lee CF, **Lehman W**, Bernstein SI. Structural basis for myopathic defects engendered by alterations in the myosin rod. *J Mol Biol*. 2011 Dec 9;414(4):477-84. Epub 2011 Oct 20. PubMed PMID: 22037585; PubMed Central PMCID: PMC3230674.
28. Collins A, Huang R, Jensen MH, Moore JR, **Lehman W**, Wang CL. Structural studies on maturing actin filaments. *Bioarchitecture*. 2011 May;1(3):127-133. PubMed PMID: 21922043; PubMed Central PMCID: PMC3173961.
29. East DA, Sousa D, Martin SR, Edwards TA, **Lehman W**, Mulvihill DP. Altering the stability of the Cdc8 overlap region modulates the ability of this tropomyosin to bind cooperatively to actin and regulate myosin. *Biochem J*. 2011 Sep 1;438(2):265-73. PubMed PMID: 21658004.
30. Mun JY, Gulick J, Robbins J, Woodhead J, **Lehman W**, Craig R. Electron microscopy and 3D reconstruction of F-actin decorated with cardiac myosin-binding protein C (cMyBP-C). *J Mol Biol*. 2011 Jul 8;410(2):214-25. Epub 2011 May 13. PubMed PMID: 21601575; PubMed Central PMCID: PMC3115431.
31. Li XE, Tobacman LS, Mun JY, Craig R, Fischer S, **Lehman W**. Tropomyosin position on F-actin revealed by EM reconstruction and computational chemistry. *Biophys J*. 2011 Feb 16;100(4):1005-13. PubMed PMID: 21320445; PubMed Central PMCID: PMC3037716.
32. Gallant C, Appel S, Graceffa P, Leavis P, Lin JJ, Gunning PW, Schevzov G, Chaponnier C, DeGnore J, **Lehman W**, Morgan KG. Tropomyosin variants describe distinct functional subcellular domains in differentiated vascular smooth muscle cells. *Am J Physiol Cell Physiol*. 2011 Jun;300(6):C1356-65. Epub 2011 Feb 2. PubMed PMID: 21289288; PubMed Central PMCID: PMC3118631.

33. Coulton AT, East DA, Galinska-Rakoczy A, **Lehman W**, Mulvihill DP. The recruitment of acetylated and unacetylated tropomyosin to distinct actin polymers permits the discrete regulation of specific myosins in fission yeast. *J Cell Sci.* 2010 Oct 1;123(Pt 19):3235-43. Epub 2010 Aug 31. PubMed PMID: 20807799; PubMed Central PMCID: PMC2939800.
34. Sousa D, Cammarato A, Jang K, Graceffa P, Tobacman LS, Li XE, **Lehman W**. Electron microscopy and persistence length analysis of semi-rigid smooth muscle tropomyosin strands. *Biophys J.* 2010 Aug 4;99(3):862-8. PubMed PMID: 20682264; PubMed Central PMCID: PMC2913205.
35. Li XE, **Lehman W**, Fischer S. The relationship between curvature, flexibility and persistence length in the tropomyosin coiled-coil. *J Struct Biol.* 2010 May;170(2):313-8. Epub 2010 Feb 1. PubMed PMID: 20117217; PubMed Central PMCID: PMC2856770.
36. Galińska A, Hatch V, Craig R, Murphy AM, Van Eyk JE, Wang CL, **Lehman W**, Foster DB. The C terminus of cardiac troponin I stabilizes the Ca<sup>2+</sup>-activated state of tropomyosin on actin filaments. *Circ Res.* 2010 Mar 5;106(4):705-11. Epub 2009 Dec 24. PubMed PMID: 20035081; PubMed Central PMCID: PMC2834238.
37. Li XE, **Lehman W**, Fischer S, Holmes KC. Curvature variation along the tropomyosin molecule. *J Struct Biol.* 2010 May;170(2):307-12. Epub 2009 Dec 22. PubMed PMID: 20026408; PubMed Central PMCID: PMC2856783.
38. Cammarato A, Craig R, **Lehman W**. Electron microscopy and three-dimensional reconstruction of native thin filaments reveal species-specific differences in regulatory strand densities. *Biochem Biophys Res Commun.* 2010 Jan 1;391(1):193-7 Epub 2009 Nov 10. PubMed PMID: 19900412; PubMed Central PMCID: PMC2818542.
39. Li XE, Holmes KC, **Lehman W**, Jung H, Fischer S. The shape and flexibility of tropomyosin coiled coils: implications for actin filament assembly and regulation. *J Mol Biol.* 2010 Jan 15;395(2):327-39. Epub 2009 Oct 31. PubMed PMID: 19883661.
40. **Lehman W**, Galińska-Rakoczy A, Hatch V, Tobacman LS, Craig R. Structural basis for the activation of muscle contraction by troponin and tropomyosin. *J Mol Biol.* 2009 May 15;388(4):673-81. Epub 2009 Mar 31. PubMed PMID: 19341744; PubMed Central PMCID: PMC2693027.
41. **Lehman W**, Craig R. Tropomyosin and the steric mechanism of muscle regulation. *Adv Exp Med Biol.* 2008;644:95-109. Review. PubMed PMID: 19209816.
42. Holmes KC, **Lehman W**. Gestalt-binding of tropomyosin to actin filaments. *J Muscle Res Cell Motil.* 2008;29(6-8):213-9. Epub 2008 Dec 31. Review. PubMed PMID: 19116763.
43. Galińska-Rakoczy A, Engel P, Xu C, Jung H, Craig R, Tobacman LS, **Lehman W**. Structural basis for the regulation of muscle contraction by troponin and tropomyosin. *J Mol Biol.* 2008 Jun 20;379(5):929-35. Epub 2008 May 3. PubMed PMID: 18514658; PubMed Central PMCID: PMC2483953.

44. Maytum R, Hatch V, Konrad M, **Lehman W**, Geeves MA. Ultra short yeast tropomyosins show novel myosin regulation. *J Biol Chem*. 2008 Jan 25;283(4):1902-10. Epub 2007 Nov 14. PubMed PMID: 18006493.
45. Greenberg MJ, Wang CL, **Lehman W**, Moore JR. Modulation of actin mechanics by caldesmon and tropomyosin. *Cell Motil Cytoskeleton*. 2008 Feb;65(2):156-64. PubMed PMID: 18000881; PubMed Central PMCID: PMC2975105.
46. Skoumpla K, Coulton AT, **Lehman W**, Geeves MA, Mulvihill DP. Acetylation regulates tropomyosin function in the fission yeast *Schizosaccharomyces pombe*. *J Cell Sci*. 2007 May 1;120(Pt 9):1635-45. PubMed PMID: 17452625.
47. Poole KJ, Lorenz M, Evans G, Rosenbaum G, Pirani A, Craig R, Tobacman LS, **Lehman W**, Holmes KC. A comparison of muscle thin filament models obtained from electron microscopy reconstructions and low-angle X-ray fibre diagrams from non-overlap muscle. *J Struct Biol*. 2006 Aug;155(2):273-84. Epub 2006 May 7. PubMed PMID: 16793285.
48. Pant K, Chereau D, Hatch V, Dominguez R, **Lehman W**. Cortactin binding to F-actin revealed by electron microscopy and 3D reconstruction. *J Mol Biol*. 2006 Jun 16;359(4):840-7. Epub 2006 May 4. PubMed PMID: 16697006.
49. Pirani A, Vinogradova MV, Curmi PM, King WA, Fletterick RJ, Craig R, Tobacman LS, Xu C, Hatch V, **Lehman W**. An atomic model of the thin filament in the relaxed and Ca<sup>2+</sup>-activated states. *J Mol Biol*. 2006 Mar 31;357(3):707-17. Epub 2006 Jan 13. PubMed PMID: 16469331.
50. Cammarato A, Craig R, Sparrow JC, **Lehman W**. E93K charge reversal on actin perturbs steric regulation of thin filaments. *J Mol Biol*. 2005 Apr 15;347(5):889-94. PubMed PMID: 15784249.
51. Pirani A, Xu C, Hatch V, Craig R, Tobacman LS, **Lehman W**. Single particle analysis of relaxed and activated muscle thin filaments. *J Mol Biol*. 2005 Feb 25;346(3):761-72. Epub 2005 Jan 11. PubMed PMID: 15713461.
52. Gong H, Hatch V, Ali L, **Lehman W**, Craig R, Tobacman LS. Mini-thin filaments regulated by troponin-tropomyosin. *Proc Natl Acad Sci U S A*. 2005 Jan 18;102(3):656-61. Epub 2005 Jan 11. PubMed PMID: 15644437; PubMed Central PMCID: PMC545539.
53. **Lehman W**, Craig R. The structure of the vertebrate striated muscle thin filament: a tribute to the contributions of Jean Hanson. *J Muscle Res Cell Motil*. 2004;25(6):455-66. Review. PubMed PMID: 15630610.
54. **Lehman W**, Craig R, Kendrick-Jones J, Sutherland-Smith AJ. An open or closed case for the conformation of calponin homology domains on F-actin? *J Muscle Res Cell Motil*. 2004;25(4-5):351-8. Review. PubMed PMID: 15548864.

55. Foster DB, Huang R, Hatch V, Craig R, Graceffa P, **Lehman W**, Wang CL. Modes of caldesmon binding to actin: sites of caldesmon contact and modulation of interactions by phosphorylation. *J Biol Chem*. 2004 Dec 17;279(51):53387-94. Epub 2004 Sep 27. PubMed PMID: 15456752.
56. Cammarato A, Hatch V, Saide J, Craig R, Sparrow JC, Tobacman LS, **Lehman W**. *Drosophila* muscle regulation characterized by electron microscopy and three-dimensional reconstruction of thin filament mutants. *Biophys J*. 2004 Mar;86(3):1618-24. PubMed PMID: 14990488; PubMed Central PMCID: PMC1303996.
57. Sutherland-Smith AJ, Moores CA, Norwood FL, Hatch V, Craig R, Kendrick-Jones J, **Lehman W**. An atomic model for actin binding by the CH domains and spectrin-repeat modules of utrophin and dystrophin. *J Mol Biol*. 2003 May 23;329(1):15-33. PubMed PMID: 12742015.
58. Tobacman LS, Nihli M, Butters C, Heller M, Hatch V, Craig R, **Lehman W**, Homsher E. The troponin tail domain promotes a conformational state of the thin filament that suppresses myosin activity. *J Biol Chem*. 2002 Aug 2;277(31):27636-42. Epub 2002 May 14. PubMed PMID: 12011043.
59. Craig R, **Lehman W**. The ultrastructural basis of actin filament regulation. *Results Probl Cell Differ*. 2002;36:149-69. Review. PubMed PMID: 11892278.
60. Craig R, **Lehman W**. Crossbridge and tropomyosin positions observed in native, interacting thick and thin filaments. *J Mol Biol*. 2001 Aug 31;311(5):1027-36. PubMed PMID: 11531337.
61. Hatch V, Zhi G, Smith L, Stull JT, Craig R, **Lehman W**. Myosin light chain kinase binding to a unique site on F-actin revealed by three-dimensional image reconstruction. *J Cell Biol*. 2001 Aug 6;154(3):611-7. Epub 2001 Jul 30. PubMed PMID: 11481347; PubMed Central PMCID: PMC2196421.
62. **Lehman W**, Rosol M, Tobacman LS, Craig R. Troponin organization on relaxed and activated thin filaments revealed by electron microscopy and three-dimensional reconstruction. *J Mol Biol*. 2001 Mar 30;307(3):739-44. PubMed PMID: 11273697.
63. Burhop J, Rosol M, Craig R, Tobacman LS, **Lehman W**. Effects of a cardiomyopathy-causing troponin t mutation on thin filament function and structure. *J Biol Chem*. 2001 Jun 8;276(23):20788-94. Epub 2001 Mar 21. PubMed PMID: 11262409.
64. **Lehman W**, Hatch V, Korman V, Rosol M, Thomas L, Maytum R, Geeves MA, Van Eyk JE, Tobacman LS, Craig R. Tropomyosin and actin isoforms modulate the localization of tropomyosin strands on actin filaments. *J Mol Biol*. 2000 Sep 22;302(3):593-606. PubMed PMID: 10986121.
65. Korman VL, Hatch V, Dixon KY, Craig R, **Lehman W**, Tobacman LS. An actin subdomain 2 mutation that impairs thin filament regulation by troponin and tropomyosin. *J Biol Chem*. 2000 Jul 21;275(29):22470-8. PubMed PMID: 10801864.

66. Rosol M, **Lehman W**, Craig R, Landis C, Butters C, Tobacman LS. Three-dimensional reconstruction of thin filaments containing mutant tropomyosin. *Biophys J*. 2000 Feb;78(2):908-17. PubMed PMID: 10653803; PubMed Central PMCID: PMC1300693.
67. Xu C, Craig R, Tobacman L, Horowitz R, **Lehman W**. Tropomyosin positions in regulated thin filaments revealed by cryoelectron microscopy. *Biophys J*. 1999 Aug;77(2):985-92. PubMed PMID: 10423443; PubMed Central PMCID: PMC1300389.
68. Hanein D, Volkmann N, Goldsmith S, Michon AM, **Lehman W**, Craig R, DeRosier D, Almo S, Matsudaira P. An atomic model of fimbrin binding to F-actin and its implications for filament crosslinking and regulation. *Nat Struct Biol*. 1998 Sep;5(9):787-92. Erratum in: *Nat Struct Biol* 1998 Oct;5(10):924. PubMed PMID: 9731773.
69. **Lehman W**, Vibert P, Craig R. Visualization of caldesmon on smooth muscle thin filaments. *J Mol Biol*. 1997 Dec 5;274(3):310-7. PubMed PMID: 9405141.
70. Hodgkinson JL, el-Mezgueldi M, Craig R, Vibert P, Marston SB, **Lehman W**. 3-D image reconstruction of reconstituted smooth muscle thin filaments containing calponin: visualization of interactions between F-actin and calponin. *J Mol Biol*. 1997 Oct 17;273(1):150-9. PubMed PMID: 9367753.
71. Hodgkinson JL, Marston SB, Craig R, Vibert P, **Lehman W**. Three-dimensional image reconstruction of reconstituted smooth muscle thin filaments: effects of caldesmon. *Biophys J*. 1997 Jun;72(6):2398-404. PubMed PMID: 9168017; PubMed Central PMCID: PMC1184439.
72. Vibert P, Craig R, **Lehman W**. Steric-model for activation of muscle thin filaments. *J Mol Biol*. 1997 Feb 14;266(1):8-14. PubMed PMID: 9054965.
73. **Lehman W**, Vibert P, Uman P, Craig R. Steric-blocking by tropomyosin visualized in relaxed vertebrate muscle thin filaments. *J Mol Biol*. 1995 Aug 11;251(2):191-6. PubMed PMID: 7643394.
74. **Lehman W**, Craig R, Vibert P. Ca(2+)-induced tropomyosin movement in *Limulus* thin filaments revealed by three-dimensional reconstruction. *Nature*. 1994 Mar 3;368(6466):65-7. PubMed PMID: 8107884.
75. **Lehman W**, Denault D, Marston S. The caldesmon content of vertebrate smooth muscle. *Biochim Biophys Acta*. 1993 Nov 10;1203(1):53-9. PubMed PMID: 8218392.
76. **Lehman W**, Denault D, Marston S. Novel immunological technique. *J Muscle Res Cell Motil*. 1992 Oct;13(5):582-5. PubMed PMID:1460085.
77. Vibert P, Craig R, **Lehman W**. Three-dimensional reconstruction of caldesmon-containing smooth muscle thin filaments. *J Cell Biol*. 1993 Oct;123(2):313-21. PubMed PMID: 8408215; PubMed Central PMCID: PMC2119844.

78. Graceffa P, Adam LP, **Lehman W**. Disulphide cross-linking of smooth-muscle and non-muscle caldesmon to the C-terminus of actin in reconstituted and native thin filaments. *Biochem J*. 1993 Aug 15;294 ( Pt 1):63-7. PubMed PMID: 8363587; PubMed Central PMCID: PMC1134566.
79. **Lehman W**. Calponin and the composition of smooth muscle thin filaments. *J Muscle Res Cell Motil*. 1991 Jun;12(3):221-4. PubMed PMID: 1874963.
80. Moody C, **Lehman W**, Craig R. Caldesmon and the structure of smooth muscle thin filaments: electron microscopy of isolated thin filaments. *J Muscle Res Cell Motil*. 1990 Apr;11(2):176-85. PubMed PMID: 2351755.
81. **Lehman W**, Moody C, Craig R. Caldesmon and the structure of vertebrate smooth muscle thin filaments. A minireview. *Ann N Y Acad Sci*. 1990;599:75-84. Review. PubMed PMID: 2221678.
82. Babu A, **Lehman W**, Gulati J. Characterization of the Ca<sup>2+</sup>-switch in skeletal and cardiac muscles. *FEBS Lett*. 1989 Jul 17;251(1-2):177-82. PubMed PMID:2753157.
83. **Lehman W**. 35 kDa proteins are not components of vertebrate smooth muscle thin filaments. *Biochim Biophys Acta*. 1989 Jun 13;996(1-2):57-61. PubMed PMID: 2736259.
84. **Lehman W**, Craig R, Lui J, Moody C. Caldesmon and the structure of smooth muscle thin filaments: immunolocalization of caldesmon on thin filaments. *J Muscle Res Cell Motil*. 1989 Apr;10(2):101-12. PubMed PMID: 2760189.
85. Marston SB, Redwood CS, **Lehman W**. Reversal of caldesmon function by anti-caldesmon antibodies confirms its role in the calcium regulation of vascular smooth muscle thin filaments. *Biochem Biophys Res Commun*. 1988 Aug 30;155(1):197-202. PubMed PMID: 2970847.
86. **Lehman W**, Sheldon A, Madonia W. Diversity in smooth muscle thin filament composition. *Biochim Biophys Acta*. 1987 Jul 24;914(1):35-9. PubMed PMID: 3607060.
87. **Lehman W**. The effect of calcium on the aggregation of chicken gizzard thin filaments. *J Muscle Res Cell Motil*. 1986 Dec;7(6):537-49. PubMed PMID: 3100573.
88. **Lehman W**. Caldesmon association with smooth muscle thin filaments isolated in the presence and absence of calcium. *Biochim Biophys Acta*. 1986 Jan 23;885(1):88-90. PubMed PMID: 3942796.
89. Marston SB, **Lehman W**. Caldesmon is a Ca<sup>2+</sup>-regulatory component of native smooth-muscle thin filaments. *Biochem J*. 1985 Nov 1;231(3):517-22. PubMed PMID: 2934055; PubMed Central PMCID: PMC1152781.
90. Shima Y, Tsuchiya T, **Lehman W**, Matsumoto JJ. The characterization of invertebrate troponin C. *Comp Biochem Physiol B*. 1984;79(4):525-9. PubMed PMID: 6518756.


91. **Lehman W.** The distribution of troponin-like proteins on thin filaments of the bay scallop, *aequiptecten irradians*. *J Muscle Res Cell Motil.* 1983 Jun;4(3):379-89. PubMed PMID: 6348084.
92. **Lehman W.** The ionic requirements for regulation by molluscan thin filaments. *Biochim Biophys Acta.* 1983 May 30;745(1):1-5. PubMed PMID: 6221762.
93. **Lehman W.** The location and periodicity of a troponin-T-like protein in the myofibril of the horseshoe crab *Limulus polyphemus*. *J Mol Biol.* 1982 Jan 15;154(2):385-91. PubMed PMID: 6804635.
94. **Lehman W.** Thin-filament-linked regulation in molluscan muscles. *Biochim Biophys Acta.* 1981 May 29;668(3):349-56. PubMed PMID: 6453619.
95. **Lehman W,** Ferrell M. Phylogenetic diversity of troponin subunit-C amino acid composition. *FEBS Lett.* 1980 Dec 1;121(2):273-4. PubMed PMID: 7461130.
96. **Lehman W,** Head JF, Grant PW. The stoichiometry and location of troponin I- and troponin C-like proteins in the myofibril of the bay scallop, *Aequiptecten irradians*. *Biochem J.* 1980 May 1;187(2):447-56. PubMed PMID: 6249269; PubMed Central PMCID: PMC1161811.
97. **Lehman W.** Thick-filament-linked calcium regulation in vertebrate striated muscle. *Nature.* 1978 Jul 6;274(5666):80-1. PubMed PMID: 149254.
98. Goldberg A, **Lehman W.** Troponin-like proteins from muscles of the scallop, *Aequiptecten irradians*. *Biochem J.* 1978 May 1;171(2):413-8. PubMed PMID: 148888; PubMed Central PMCID: PMC1183970.
99. **Lehman W.** Calcium ion-dependent myosin from decapod-crustacean muscles. *Biochem J.* 1977 May 1;163(2):291-6. PubMed PMID: 141278; PubMed Central PMCID: PMC1164695.
100. **Lehman W,** Regenstein JM, Ransom AL. The stoichiometry of the components of arthropod thin filaments. *Biochim Biophys Acta.* 1976 May 20;434(1):215-22. PubMed PMID: 938665.
101. **Lehman W.** Phylogenetic diversity of the proteins regulating muscular contraction. *Int Rev Cytol.* 1976;44:55-92. Review. PubMed PMID: 131113.
102. Fine R, **Lehman W,** Head J, Blitz A. Troponin C in brain. *Nature.* 1975 Nov 20;258(5532):260-7. PubMed PMID: 1202358.
103. **Lehman, W.** Hybrid Troponin Reconstituted from Vertebrate and Arthropod Subunits. *Nature.* 1975; 255:424-426.

104. **Lehman W**, Szent-Györgyi AG. Regulation of muscular contraction. Distribution of actin control and myosin control in the animal kingdom. *J Gen Physiol.* 1975 Jul;66(1):1-30. PubMed PMID: 125778; PubMed Central PMCID: PMC2226187.
105. Marston S, **Lehman W**. ADP binding to relaxed scallop myofibrils. *Nature.* 1974 Nov 1;252(5478):38-9. PubMed PMID: 4279338.
106. **Lehman W**, Bullard B, Hammond K. Calcium-dependent myosin from insect flight muscles. *J Gen Physiol.* 1974 May;63(5):553-63. PubMed PMID: 4274833; PubMed Central PMCID: PMC2203566.
107. **Lehman W**, Szent-Györgyi G. Activation of the adenosine triphosphatase of *Limulus polyphemus* actomyosin by tropomyosin. *J Gen Physiol.* 1972 Apr;59(4):375-87. PubMed PMID: 4260494; PubMed Central PMCID: PMC2203184.
108. **Lehman WJ**, Rebhun LI. The structural elements responsible for contraction in the ciliate *Spirostomum*. *Protoplasma.* 1971;72(2):153-78. PubMed PMID: 5555985.
109. Kendrick-Jones J, **Lehman W**, Szent-Györgyi AG. Regulation in molluscan muscles. *J Mol Biol.* 1970 Dec 14;54(2):313-26. PubMed PMID: 4250215.

#### BOOK CHAPTERS, PROCEEDING OF MEETINGS AND COMMENTARY

1. **Lehman, W.**, J. Kendrick-Jones, & A.G. Szent-Györgyi (1972). Myosin-linked Regulatory Systems: Comparative Aspects. *Cold Spring Harbor Symp. Quant. Biology* 37, 319-330.
2. **Lehman, W.** Calcium regulation in invertebrate muscles (1976). In *Cell Motility*. (Goldman, R., Pollard, T., Rosenbaum, J. ed.) *Cold Spring Harbor Conferences on Cell Proliferation* 1976 3A:151.
3. **Lehman, W.** The dual system of calcium-activation in arthropod muscles (1977). In *Insect Flight Muscle*. (Tregear, R. ed.) North-Holland Publishing Co 1977:277-283.
4. **Lehman, W.**, R. Craig, & M. Barany (1996). Actin and the Structure of Smooth Muscle Thin Filaments. In *Biochemistry of Smooth Muscle Contraction*. (Barany, M. ed.) Acad. Press Inc. San Diego pp. 47-60.
5. **Lehman, W.** & Craig, R. (2008). Tropomyosin and the steric mechanism of muscle regulation. In *Tropomyosin*. (P. Gunning, ed.) Landes Bioscience, Austin TX published as a monograph in *Adv. Exp. Med. Biol.* 644, 95-109.
6. **Lehman, W.**, Li, X., Fischer, S. (2012). Comment posted in *PLoS One* to article "[Persistence length of human cardiac  \$\alpha\$ -tropomyosin measured by single molecule direct probe microscopy.](#)" Loong CK, Zhou HX, Chase PB. *PLoS One.* 2012;7(6):e39676. Epub 2012 Jun 21. PMID: 22737252

7. **Lehman, W.**, Li, X., Fischer, S. (2012). Comment posted in *Frontiers in Physiology* to article "Tropomyosin flexural rigidity and single Ca(2+) regulatory unit dynamics: implications for cooperative regulation of cardiac muscle contraction and cardiomyocyte hypertrophy." Loong CK, Badr MA, Chase PB. *Front Physiol.* 2012;3:80. Epub 2012 Apr 4. PMID: 22493584