

Bruce E. Bowler Publications

Research, review articles and patents:

1. **Bowler, B. E.**, Hollis, L. S., and Lippard, S. J. (1984). Synthesis and DNA binding and photonic properties of acridine orange linked by a polymethylene tether to (1,2-diaminoethane)dichloroplatinum(II). *J. Am. Chem. Soc.* *106*, 6102-6104. [doi:10.1021/ja00332a070](https://doi.org/10.1021/ja00332a070)
2. **Bowler, B. E.**, and Lippard, S. J. (1986). Modulation of platinum antitumor drug binding to DNA by linked and free intercalators. *Biochemistry* *25*, 3031-3038. [doi:10.1021/bi00358a044](https://doi.org/10.1021/bi00358a044)
3. **Bowler, B. E.**, and Lippard, S. J. (1989). Platinum-intercalative complexes for the treatment of cancer. U.S. Patent 4,843,161; EPO Pat. 0 163 316 (issued May 16, 1990); Canadian Pat. Appl. 482,918 (1985) approved Dec. 27, 1989. <http://patents.com/us-4843161.html>
4. **Bowler, B. E.**, Ahmed, K., Sundquist, W. I., Hollis, L. S., Whang, E., and Lippard, S. J. (1989). Synthesis, characterization, and DNA-binding properties of (1,2-diaminoethane)dichloroplatinum(II) complexes linked to the DNA intercalator acridine orange by trimethylene and hexamethylene chains. *J. Am. Chem. Soc.* *111*, 1299-1306. [doi:10.1021/ja00186a022](https://doi.org/10.1021/ja00186a022)
5. **Bowler, B. E.**, Meade, T. J., Mayo, S. L., Richards, J. H., and Gray, H. B. (1989). Long-range electron transfer in structurally engineered pentaammineruthenium(histidine-62)cytochrome *c*. *J. Am. Chem. Soc.* *111*, 8757-8759. [doi:10.1021/ja00205a049](https://doi.org/10.1021/ja00205a049)
6. Beratan, D. N., Onuchic, J. N., Betts, J., **Bowler, B. E.**, and Gray, H. B. (1990). Electron tunnelling pathways in ruthenated proteins. *J. Am. Chem. Soc.* *112*, 7915-7921. [doi:10.1021/ja00178a011](https://doi.org/10.1021/ja00178a011)
7. **Bowler, B. E.**, Raphael, A. L., and Gray, H. B. (1990). Long-range electron transfer in donor(spacer)acceptor molecules and proteins. *Prog. Inorg. Chem.* *38*, 259-323. [doi:10.1002/9780470166390.ch5.summary](https://doi.org/10.1002/9780470166390.ch5.summary)
8. Therien, M. J., **Bowler, B. E.**, Selman, M. A., Gray, H. B., Chang, I. J., and Winkler, J. R. (1991). Long-range electron transfer in heme proteins: Porphyrin-ruthenium electronic couplings in three Ru(His)Zn cytochromes *c*. In *Adv. Chem. Ser. Vol 228, Electron Transfer in Inorganic, Organic, and Biological Systems* (J. Bolton, G.L. McLendon, N. Mataga, Eds.) pp. 191-199 American Chemical Society: Washington, DC. [doi:10.1021/ba-1991-0228.ch012](https://doi.org/10.1021/ba-1991-0228.ch012)
9. Therien, M. J., Chang, J., Raphael, A. L., **Bowler, B. E.**, and Gray, H. B. (1991). Long-range electron transfer in metalloproteins. *Struct Bond.* *75*, 109-129. [doi:10.1007/3-540-53260-9_4](https://doi.org/10.1007/3-540-53260-9_4)

10. **Bowler, B. E.**, Dong, A., and Caughey, W. S. (1993). Effects of surface mutations on protein stability: A role for the denatured state. In *Miami Short Reports, Volume 3, Advances in Gene Technology: Protein Engineering and Beyond* (Brew, K. et al. Eds.) p. 8, Oxford University Press.
11. **Bowler, B. E.**, May, K.,* Zaragoza, T.,* York, P.,* Dong, A., and Caughey, W.S. (1993). Destabilizing effects of replacing a surface lysine of cytochrome *c* with aromatic amino acids: Implications for the denatured state. *Biochemistry* 32, 183-190. [doi:10.1021/bi00052a024](https://doi.org/10.1021/bi00052a024)
12. **Bowler, B. E.**, Dong, A., and Caughey, W.S. (1994). Characterization of the guanidine-HCl denatured state of iso-1-cytochrome *c* by infrared spectroscopy. *Biochemistry* 33, 2402-2408. [doi:10.1021/bi00175a008](https://doi.org/10.1021/bi00175a008)
13. Herrmann, L. M., **Bowler, B. E.**, Dong, A., and Caughey, W. S. (1995). The effects of hydrophilic to hydrophobic surface mutations on the denatured state of iso-1-cytochrome *c*: Investigation of aliphatic residues. *Biochemistry* 34, 3040-3047. [doi:10.1021/bi00009a035](https://doi.org/10.1021/bi00009a035)
14. Herrmann, L. M., Flatt, P.,* and **Bowler, B. E.** (1996). Site-directed replacement of the invariant lysine 73 of *S. cerevisiae* iso-1-cytochrome *c* with all ribosomally-encoded amino acids. *Inorg. Chim. Acta* 242, 97-103.
15. Williamson, D. A., and **Bowler, B. E.** (1996). Synthesis of a beta-turn forming depsipeptide for hydrogen bond mediated electron transfer studies. *Tetrahedron* 52, 12357-12372.
16. Godbole, S., Dong, A., Garbin, K.,* and **Bowler, B. E.** (1997). A lysine 73→histidine variant of yeast iso-1-cytochrome *c*: Evidence for a native-like intermediate in the unfolding pathway and implications for *m* value effects. *Biochemistry* 36, 119-126.
17. Herrmann, L. M., and **Bowler, B. E.** (1997). Thermal denaturation of iso-1-cytochrome *c* variants: Comparison with solvent denaturation. *Protein Sci.* 6, 657-665.
18. Godbole, S., and **Bowler, B. E.** (1997). A histidine variant of yeast iso-1-cytochrome *c* that strongly affects the energetics of the denatured state. *J. Mol. Biol.* 268, 816-821. [doi:10.1006/jmbi.1997.0999](https://doi.org/10.1006/jmbi.1997.0999)
19. From, N. B., and **Bowler, B. E.** (1998). Urea denaturation of staphylococcal nuclease monitored by Fourier transform infrared spectroscopy. *Biochemistry* 37, 1623-1631. [doi:10.1021/bi9706201](https://doi.org/10.1021/bi9706201)
20. Hammack, B., Godbole, S., and **Bowler, B. E.** (1998). Cytochrome *c* folding traps are not due solely to histidine-heme ligation: Direct demonstration of a role for N-terminal amino group-heme ligation. *J. Mol. Biol.* 275, 719-724. [doi:10.1006/jmbi.1997.1493](https://doi.org/10.1006/jmbi.1997.1493)

21. Hammack, B., Attfield, K.,* Clayton, D.,* Dec, E.,* Dong, A., Sarisky, C.,* and **Bowler, B. E.** (1998). The magnitude of changes in guanidine-HCl *m*-values in the protein, iso-1-cytochrome *c*, depends upon the substructure containing the mutation. *Protein Sci.* 7, 1789-1795.
22. Williamson, D. A., and **Bowler, B. E.** (1998). Electron transfer through the hydrogen bonded interface of a beta-turn forming depsipeptide. *J. Am. Chem. Soc.* 120, 10902-10911.
23. Kise, K. J., Jr., and **Bowler, B. E.** (1998). Enantioselective synthesis of an unnatural bipyridyl amino acid and its incorporation into a peptide. *Tetrahedron: Asymmetry* 9, 3319-3324.
24. Godbole, S., and **Bowler, B. E.** (1999). Effect of pH on formation of a natively like intermediate on the unfolding pathway of a Lys 73 → His variant of yeast iso-1-cytochrome *c*. *Biochemistry* 38, 487-495.
25. Zhou, Y., **Bowler, B. E.**, Eaton, G. R., and Eaton, S. S. (1999). Electron spin lattice relaxation processes for $S = 1/2$ molecular species in glassy matrices or magnetically-dilute solids at temperatures between 10 and 300 K. *J. Magn Reson.* 139, 165-174.
26. Williamson, D. A., and **Bowler, B. E.** (2000). Porphyrin to quinone electron transfer across a depsipeptide which forms an α -helical turn. *Inorg. Chim. Acta* 297, 47-55.
27. Godbole, S., Hammack, B., and **Bowler, B. E.** (2000). Measuring denatured state energetics: Deviations from random coil behavior and implications for the folding of iso-1-cytochrome *c*. *J. Mol. Biol.* 296, 217-228.
28. Zhou, Y., **Bowler, B. E.**, Eaton, G. R. and Eaton, S. S. (2000). Electron spin-lattice relaxation rates for high-spin Fe(III) complexes in glassy solvents at temperatures between 6 and 298 K. *J. Magn. Reson.* 144, 115-122.
29. Zhou, Y., **Bowler, B. E.**, Lynch, K., Eaton, G. R., and Eaton, S. S. (2000). Interspin distances in spin-labeled met myoglobin variants determined by saturation recovery EPR. *Biophys. J.* 79, 1039-1052.
30. Nelson, C. J., and **Bowler, B. E.** (2000). The pH dependence of formation of a partially unfolded state of a Lys73→His variant of iso-1-cytochrome *c*: Implications for the alkaline conformational transition of cytochrome *c*. *Biochemistry* 39, 13584-13594.
[doi:10.1021/bi0017778](https://doi.org/10.1021/bi0017778)
31. Hammack, B. N., Smith, C. R.,* and **Bowler, B. E.** (2001). Denatured state thermodynamics: Residual structure, chain stiffness and scaling factors. *J. Mol. Biol.* 311, 1091-1104.
32. Nelson, C. J., LaConte, M. J.,* and **Bowler, B. E.** (2001). Direct detection of heat and cold denaturation for partial unfolding of a protein. *J. Am. Chem. Soc.* 123, 7453-7454.

33. Kise, K. J., Jr., and **Bowler, B. E.** (2002). A ruthenium(II) tris(bipyridyl) amino acid: Synthesis and direct incorporation into an α -helical peptide by solid phase peptide synthesis. *Inorg. Chem.* *41*, 379-386.
34. Smith, C. R.,* Mateljevic, N., and **Bowler, B. E.** (2002). Effects of topology and excluded volume on denatured state conformational properties. *Biochemistry* *41*, 10173-10181.
35. Kise, K. J., Jr., and **Bowler, B. E.** (2002). Induction of helical structure in a heptapeptide with a metal crosslink: Modification of the Lifson-Roig helix-coil theory to account for covalent crosslinks. *Biochemistry* *41*, 15826-15837.
36. Smith, C. R.,* Wandschneider, E., and **Bowler, B. E.** (2003). Effect of pH on the iso-1-cytochrome *c* denatured state: Changing constraints due to heme ligation. *Biochemistry* *42*, 2174-2184.
37. Kise, K. J., Jr., and **Bowler, B. E.** (2003). Electron transfer through a pre-nucleated bimetalated alanine-based peptide helix. *Inorg. Chem.* *42*, 3891-3897.
38. Wandschneider, E., Hammack, B. N., and **Bowler, B. E.** (2003). Evaluation of cooperative interactions between substructures of iso-1-cytochrome *c* using double mutant cycles. *Biochemistry* *42*, 10659-10666.
39. Zhang, M.-M., Ford, C. D.,* and **Bowler, B. E.** (2004). Estimation of the compaction of the denatured state by a protein variant involved in a reverse hydrophobic effect. *Protein J.* *23*, 119-126.
40. Wandschneider, E., and **Bowler, B. E.** (2004). Conformational properties of the iso-1-cytochrome *c* denatured state: Dependence on guanidine hydrochloride concentration. *J. Mol. Biol.* *339*, 185-197.
41. Martinez, R. E.,* and **Bowler, B. E.** (2004). Proton-mediated dynamics of the alkaline conformational transition of yeast iso-1-cytochrome *c*. *J. Am. Chem. Soc.* *126*, 6751-6758. [doi:10.1021/ja0494454](https://doi.org/10.1021/ja0494454) (PMID: 15161303)
42. Redzic, J. S., and **Bowler, B. E.** (2005). Role of hydrogen bond networks and dynamics in positive and negative cooperative stabilization of a protein. *Biochemistry* *44*, 2900-2908.
43. Kristinsson, R.,* and **Bowler, B. E.** (2005). Communication of stabilizing energy between substructures of a protein. *Biochemistry* *44*, 2349-2359.
44. Baddam, S., and **Bowler, B. E.** (2005). Conformationally-gated electron transfer in iso-1-cytochrome *c*: Engineering the rate of a conformational switch. *J. Am. Chem. Soc.* *127*, 9702-9703.
45. Kurchan, E., Roder, H., and **Bowler, B. E.** (2005). Kinetics of loop formation and breakage in the denatured state of iso-1-cytochrome *c*. *J. Mol. Biol.* *353*, 730-743.

46. Baddam, S., and **Bowler, B. E.** (2005). Thermodynamics and kinetics of formation of the alkaline state of a Lys 79→Ala/Lys 73→His variant of iso-1-cytochrome *c*. *Biochemistry* 44, 14956-14968.
47. Baddam, S., and **Bowler, B. E.** (2006). Mutation of Asn 52 to Gly promotes the alkaline form of iso-1-cytochrome *c* and causes loss of cooperativity in acid unfolding. *Biochemistry* 45, 4611-4619.
48. Baddam, S., and **Bowler, B. E.** (2006). Tuning the rate and pH accessibility of conformational electron transfer gates. *Inorg. Chem.* 45, 6338-6346.
49. **Bowler, B. E.** (2007). Thermodynamics of protein denatured states. *Mol. BioSys.* 3, 88-99.
50. Tzul, F. O., Kurchan, E., and **Bowler, B. E.** (2007). Sequence composition effects on denatured state loop formation in iso-1-cytochrome *c* variants: Polyalanine versus polyglycine inserts. *J. Mol. Biol.* 371, 577-584. [doi:10.1016/j.jmb.2007.04.060](https://doi.org/10.1016/j.jmb.2007.04.060)
51. Bandi, S., Baddam, S., and **Bowler, B. E.** (2007). The alkaline conformational transition and gated electron transfer with a Lys 79→His variant of iso-1-cytochrome *c*. *Biochemistry* 46, 10643-10654 <https://doi.org/10.1021/bi700992y>.
52. Bandi, S., and **Bowler, B. E.** (2008). Probing the bottom of a folding funnel using conformationally gated electron transfer reactions. *J. Am. Chem. Soc.* 130, 7540-7541, <https://doi.org/10.1021/ja801941r>.
53. **Bowler, B. E.** (2008). Thermodynamic approaches to understanding protein denatured states. In *Unfolded proteins: from denatured state to intrinsically disordered* (Creamer, T. P, Ed.), Nova Science Publishers, Inc., Hauppauge, NY, pp 23-50.
54. Ulyanov, D., **Bowler, B. E.**, Eaton, G. R., and Eaton, S. S. (2008). Electron-electron distances in spin-labeled low-spin metmyoglobin variants by relaxation enhancement. *Biophys. J.* 95, 5306-5316.
55. Tzul, F. O., Kurchan, E., Roder, H., and **Bowler, B. E.** (2009). Competition between reversible aggregation and loop formation in denatured iso-1-cytochrome *c*. *Biochemistry* 48, 481-491. [doi:10.1021/bi801977j](https://doi.org/10.1021/bi801977j) (PMCID: PMC2645900)
56. Duncan, M. G., Williams, M. D.,* and **Bowler, B. E.** (2009). Compressing the free energy range of substructure stabilities in iso-1-cytochrome *c*. *Protein Sci.* 18, 1155-1164, <https://doi.org/10.1002/pro.120>.
57. Tzul, F. O., and **Bowler, B. E.** (2009). Importance of contact persistence in denatured state loop formation: Kinetic insights into sequence effects on nucleation early in folding. *J. Mol. Biol.* 390, 124-134. <http://dx.doi.org/10.1016/j.jmb.2009.04.075>. (PMCID: PMC2753253)

58. Rao, K. S., Tzul, F. O., Christian, A. K,* Gordon, T. N. and **Bowler, B. E.** (2009). Thermodynamics of loop formation in the denatured state of *Rhodopseudomonas palustris* cytochrome *c*' : Scaling exponents and the reconciliation problem. *J. Mol. Biol.*, 392, 1315-1325. [doi:10.1016/j.jmb.2009.07.074](https://doi.org/10.1016/j.jmb.2009.07.074) (PMCID: PMC2754802)
59. Tzul, F. O. and **Bowler, B. E.** (2010). Denatured states of low complexity polypeptide sequences differ dramatically from those of foldable sequences. *Proc. Natl. Acad. Sci. U.S.A.* 107, 11364-11369 ([doi:10.1073/pnas.1004572107](https://doi.org/10.1073/pnas.1004572107)) (PMCID: PMC2895107)
60. Finnegan, M. L.* and **Bowler, B. E.** (2010). Propensities of aromatic amino acids versus leucine and proline to induce residual structure in the denatured state ensemble of iso-1-cytochrome *c*. *J. Mol. Biol.* 493, 495-504 [doi:10.1016/j.jmb.2010.09.004](https://doi.org/10.1016/j.jmb.2010.09.004). (PMCID: PMC3025290)
61. Dar, T. A., Schaeffer, R. D, Daggett, V. and **Bowler, B. E.** (2011) Manifestations of native topology in the denatured state ensemble of *Rhodopseudomonas palustris* cytochrome *c*'. *Biochemistry* 50, 1029-1041. [doi:10.1021/bi101551h](https://doi.org/10.1021/bi101551h) (PMCID: PMC3329124) **Article highlighted on the *Biochemistry* home page when published.**
62. Cherney, M. M. and **Bowler, B. E.** (2011). Protein dynamics and function: Making new strides with an old warhorse, the alkaline conformational transition of cytochrome *c*, *Coord. Chem. Rev.* 255, 664-677. [doi:10.1016/j.ccr.2010.09.014](https://doi.org/10.1016/j.ccr.2010.09.014)
63. Bandi, S. and **Bowler B. E.** (2011). Probing the dynamics of a His73-heme alkaline transition in a destabilized variant of yeast iso-1-cytochrome *c* with conformationally gated electron transfer methods. *Biochemistry* 50, 10027–10040. [doi:10.1021/bi201082h](https://doi.org/10.1021/bi201082h)
64. **Bowler, B. E.** (2012) Characterization of the denatured state. In Egelman, E. H, editor: *Comprehensive Biophysics* Vol 3, The folding of Proteins and Nucleic Acids, Daggett, V., volume editor, Oxford: Academic Press, pp. 72-114.
65. **Bowler, B. E.** (2012). Residual structure in unfolded proteins. *Curr. Opin. Struct. Biol.* 22, 4-13. [doi:10.1016/j.sbi.2011.09.002](https://doi.org/10.1016/j.sbi.2011.09.002) (PMCID: PMC3440947)
66. Finnegan, M. L.* and **Bowler, B. E.** (2012). Scaling properties of glycine-rich sequences in guanidine hydrochloride solutions. *Biophysical J.* 102, 1969-1978. [doi:10.1016/j.bpj.2012.03.049](https://doi.org/10.1016/j.bpj.2012.03.049) (PMCID: PMC3328712)
67. Khan, Md. K. A. and Miller, A. L.; **Bowler, B. E.** (2012). Tryptophan stabilizes His-heme loops in the denatured state only when it is near a loop end. *Biochemistry* 51, 3586-3595. [doi:10.1021/bi300212a](https://doi.org/10.1021/bi300212a). (PMCID: PMC3341509)
68. Khan, Md. K. A. and **Bowler, B. E.** (2012). Conformational properties of polyglutamine sequences in guanidine hydrochloride solutions. *Biophys. J.* 103, 1989-1999. [doi:10.1016/j.bpj.2012.09.041](https://doi.org/10.1016/j.bpj.2012.09.041) (PMCID: PMC3491724)

69. Bandi, S. and **Bowler, B. E.** (2013). A cytochrome *c* electron transfer switch modulated by heme ligation and isomerization of a peptidyl-prolyl bond. *Biopolymers, Peptide Science* 100, 114-124. [doi:10.1002/bip.22164/abstract](https://doi.org/10.1002/bip.22164/abstract) (PMID: 23335173, PMC Journal – In Process)
70. Cherney, M. M., Junior, C.* and **Bowler, B. E.** (2013). Mutation of trimethyllysine-72 to alanine enhances His79-heme mediated dynamics of iso-1-cytochrome *c*. *Biochemistry* 52, 837-846. [doi:10.1021/bi301599g](https://doi.org/10.1021/bi301599g) (PMID: 23311346)
71. Cherney, M. M., Junior, C. C.,* Bergquist, B. B.* and **Bowler, B. E.** (2013) Dynamics of the His79-heme alkaline transition of yeast iso-1-cytochrome *c* probed by conformationally gated electron transfer with Co(II)bis(terpyridine). *J. Am. Chem. Soc.* 135, 12772-12782. [doi:10.1021/ja405725f](https://doi.org/10.1021/ja405725f) (PMCID: PMC3856690)
72. McClelland, L. J., Mou, T. C., Jeakins-Cooley, M. E.,* Sprang, S. R. and **Bowler, B. E.** (2014) Structure of a mitochondrial cytochrome *c* conformer competent for peroxidase activity, *Proc. Natl. Acad. Sci. USA* 111, 6648-6653. [doi:10.1073/pnas.1323828111](https://doi.org/10.1073/pnas.1323828111) (PMCID: PMC4020089)
73. Bandi, S., and **Bowler, B. E.**, (2015) Effect of an Ala81His mutation on the Met80 loop dynamics of iso-1-Cytochrome *c*, *Biochemistry* 54, 1729-1742. [doi:10.1021/bi501252z](https://doi.org/10.1021/bi501252z) (PMID: 25671560)
74. McClelland, L. J., Seagraves, S. M, Khan, Md K. A., Cherney, M. M., Bandi, S., Culbertson, J. E.* and Bowler, B. E. (2015) The response of Ω -loop D dynamics to truncation of trimethyllysine 72 of yeast iso-1-cytochrome *c* depends on the nature of loop deformation. *J. Biol. Inorg. Chem.* 20, 805-819. [doi:10.1007/s00775-015-1267-1](https://doi.org/10.1007/s00775-015-1267-1) (PMID 25948392, PMC in process).
75. Stine, J. M., Sun, Y., Armstrong, G., **Bowler, B. E.**, and Briknarová, K. (2015) Structure and Unfolding of the Third Type III Domain from Human Fibronectin. *Biochemistry* 54(44), 6724–6733, <https://doi.org/10.1021/acs.biochem.5b00818>.
76. Goldes, M. E.,* Jeakins-Cooley, M. E.,* McClelland, L. J., Mou, T.-C., and Bowler, B. E. (2016) Disruption of a hydrogen bond network in human versus spider monkey cytochrome *c* affects heme crevice stability. *J. Inorg. Biochem.* 158, 62-69, <https://doi.org/10.1016/j.jinorgbio.2015.12.025>.
77. McClelland, L. J., and Bowler, B. E. (2016) Lower protein stability does not necessarily increase local dynamics. *Biochemistry* 55, 2681–2693, [doi:10.1021/acs.biochem.5b01060](https://doi.org/10.1021/acs.biochem.5b01060).
78. McClelland, L. J., Steele, H. B. B., Whitby, F. G., Mou, T.-C., Holley, D., Ross, J. B. A., Sprang, S. R., and Bowler, B. E. (2016) Cytochrome *c* can form a well-defined binding pocket for hydrocarbons, *J. Am. Chem. Soc.* 138, 16770–16778, [doi:10.1021/jacs.6b10745](https://doi.org/10.1021/jacs.6b10745).

79. Elmer-Dixon, M. M., and Bowler, B. E. (2017) Rapid quantification of cardiolipin and DOPC lipid and vesicle concentration. *Anal. Biochem.* 520, 58-61, <https://doi.org/10.1016/j.ab.2016.12.024>.
80. Nold, S. M., Lei, H., Mou, T.-C., and Bowler, B. E. (2017) Effect of a K72A mutation on the structure, stability, dynamics and peroxidase activity of human cytochrome *c*, *Biochemistry* 56, 3358–3368, [doi:10.1021/acs.biochem.7b00342](https://doi.org/10.1021/acs.biochem.7b00342).
81. Elmer-Dixon, M. M., and Bowler, B. E. (2017) Site A-mediated partial unfolding of cytochrome *c* on cardiolipin vesicles is species-dependent and does not require Lys72, *Biochemistry* 56, 4830–4839, [doi:10.1021/acs.biochem.7b00694](https://doi.org/10.1021/acs.biochem.7b00694).
82. Danielson, T. A., Stine, J. M. Dar, T. A., Briknarova, K. and Bowler, B. E. (2017) Effect of an imposed contact on secondary structure in the denatured state of yeast iso-1-cytochrome *c*, *Biochemistry* 56, 6662–6676, [doi:10.1021/acs.biochem.7b01002](https://doi.org/10.1021/acs.biochem.7b01002)
83. Danielson, T. A. and Bowler, B. E. (2018) Helical propensity affects the conformational properties of the denatured state of cytochrome *c*', *Biophys. J.* 114, 311–322, <https://doi.org/10.1016/j.bpj.2017.11.3744>.
84. Leavens, M. J., Cherney, M. M., Finnegan, M. L. and Bowler, B. E. (2018) Probing denatured state conformational bias in a three-helix bundle, UBA(2), using a cytochrome *c* fusion protein, *Biochemistry* 57, 1711–1721, [doi:10.1021/acs.biochem.8b00015](https://doi.org/10.1021/acs.biochem.8b00015).
85. Elmer-Dixon, M. M., and **Bowler, B. E.** (2018) Rapid quantification of vesicle concentration for DOPG/DOPC and cardiolipin/DOPC mixed systems of variable composition. *Anal. Biochem.* 553, 12-14, <https://doi.org/10.1016/j.ab.2018.05.013>
86. Lei, H. and **Bowler, B. E.** (2018) Humanlike substitutions to Ω -loop D of yeast iso-1-cytochrome *c* only modestly affect dynamics and peroxidase activity, *J. Inorg. Biochem.* 183, 146-156, <https://doi.org/10.1016/j.jinorgbio.2018.02.022>.
87. Elmer-Dixon, M. M., and **Bowler, B. E.** (2018) Electrostatic constituents of cardiolipin interaction with site A of cytochrome *c*, *Biochemistry* 57, 5683–5695, [doi:10.1021/acs.biochem.8b00704](https://doi.org/10.1021/acs.biochem.8b00704).
88. Lei, H., Nold, S. M., Jung Motta, L.,* and **Bowler, B. E.** (2019) Effect of V83G and I81A substitutions to human cytochrome *c* on acid unfolding and peroxidase activity below neutral pH, *Biochemistry* 58, 2921–2933, <http://dx.doi.org/10.1021/acs.biochem.1029b00295>.
89. Lei, H., and **Bowler, B. E.** (2019) The naturally occurring A51V variant of human cytochrome *c* destabilizes the native state and enhances peroxidase activity, *J. Phys. Chem. B* 123, 8939–8953, <https://doi.org/10.1021/acs.jpcc.9b05869>.

90. Elmer-Dixon, M. M., Hoody, J. Steele, H. B. B., Becht, D. C., and **Bowler, B. E.** (2019) Cardiolipin preferentially partitions to the inner leaflet of mixed lipid large unilamellar vesicles, *J. Phys. Chem. B* 123, 9111–9122, <https://doi.org/10.1021/acs.jpcc.9b07690>.
91. Steele, H. B. B., Elmer-Dixon, M. M., Rogan, J. T., Ross, J. B. A., and **Bowler, B. E.** (2020) The human cytochrome *c* domain-swapped dimer facilitates tight regulation of intrinsic apoptosis, *Biochemistry* 59, 2055-2068, <https://doi.org/10.1021/acs.biochem.0c00326>.
92. Elmer-Dixon, M. M., Xie, Z., Alverson, J. B., Priestley, N. D., and **Bowler, B. E.** (2020) Curvature dependent binding of cytochrome *c* to cardiolipin, *J. Am. Chem. Soc.* 142, 19532-19539, <https://dx.doi.org/10.1021/jacs.0c07301>.
93. Leavens, M. J., Spang, L. E., Cherney, M. M., and **Bowler, B. E.** (2021) Denatured state conformational biases in three-helix bundles containing divergent sequences localize near turns and helix capping residues, *Biochemistry* 60, 3071–3085, <https://doi.org/10.1021/acs.biochem.1c00400>.
94. Becht, D. C., Leavens, M. J., Zeng, B., Rothfuss, M. T., Briknarová, K., and **Bowler, B. E.** (2022) Residual structure in the denatured state of the fast-folding UBA(1) domain from the human DNA excision repair protein HHR23A, *Biochemistry* 61, 767–784, <https://doi.org/10.1021/acs.biochem.2c00011>.
95. Frederick, A. K., Thompson, S. L., Vakharia, Z. M., Cherney, M. M., Lei, H., Evenson, G., and **Bowler, B. E.** (2022) Effect on intrinsic peroxidase activity of substituting coevolved residues from Ω -loop C of human cytochrome *c* into yeast iso-1-cytochrome *c*, *J. Inorg. Biochem.* 232, 111819, <https://doi.org/10.1016/j.jinorgbio.2022.111819>.
96. Lei, H., Kelly, A. D., and **Bowler, B. E.** (2022) Alkaline state of the domain-swapped dimer of human cytochrome *c*: a conformational switch for apoptotic peroxidase activity, *J. Am. Chem. Soc.* 144, 21184-21195, <https://doi.org/10.1021/jacs.2c08325>.
97. Van Gundy, T., Patel, D., **Bowler, B. E.**, Rothfuss, M. T., Hall, A. J., Davies, C., Hall, L. S., Drecktrah, D., Marconi, R. T., Samuels, D. S., and Lybecker, M. C. (2023) *c*-di-GMP regulates activity of the PlzA RNA chaperone from the Lyme disease spirochete, *Mol. Microbiol.* 119, 711-727, <https://doi.org/10.1111/mmi.15066>.

Encyclopedia Articles:

1. **Bowler, B. E.**, Gray, H. B., and Meade, T. J. (1989). Biochemistry: Electron transfer in proteins. In *McGraw-Hill Yearbook of Science and Technology*, pp. 53-55 McGraw-Hill Book Company: New York.

2. **Bowler, B. E.**, Ellis, W. R., Gray, H. B., and Meade, T. J. (1992). Electron transfer reaction. In *McGraw-Hill Encyclopedia of Science and Technology, 7th Edition*, Vol. 6 (ELE-EYE) pp. 220-223 McGraw-Hill Book Company: New York.