

Svante Pääbo

Scientific Articles

1. Jones, B.N., Lewis, R.V., Pääbo, S., Kojima, K., Kimura, S., and Stein, S.: Effects of flowrate and eluant composition on the high performance, liquid chromatography of proteins. *J. Liq. Chrom.* 3(9): 1373-1381 (1980).
2. Jones, B.N., Pääbo, S., and Stein, S.: Amino acid analysis and enzymatic sequence determination of peptides by an improved o-phtaldialdehyde precolumn labeling procedure. *J. Liq. Chrom.* 4(4): 565-586 (1981).
3. Pääbo, S., Lundqvist, G., Peterson, B., and Andersson, A.: Hormone content of pancreatic islets subjected to different in vitro and in vivo functional demands. *Experientia* 37: 1213-1214 (1981).
4. Kämpe, O., Bellgrau, D., Hammerling, U., Lind, P., Pääbo, S., Severinsson, L., Peterson, P.A.: Complex formation between class I transplantation antigens and a viral glycoprotein. *J. Biol. Chem.* 258: 10594-10598 (1983).
5. Pääbo, S., Weber, F., Kämpe, O., Schaffner, W., and Peterson, P.A.: Association between class I transplantation antigens and a viral membrane protein synthesized from a mammalian expression vector. *Cell* 33: 445-453 (1983).
6. Pääbo, S., Kämpe, O., Severinsson, L., Andersson, M., Fernandez, C., and Peterson, P.A.: The association between class I transplantation antigens and an adenovirus membrane protein. *Prog. Allergy* 36: 114-134 (1984).
7. Pääbo, S.: Über den Nachweis von DNA in altägyptischen Mumien. *Das Altertum* 30: 213-218 (1984).
8. Pääbo, S.: Preservation of DNA in ancient Egyptian mummies. *J. Archaeol. Sci.* 12: 411-417 (1985).
9. Pääbo, S.: Molecular cloning of ancient Egyptian mummy DNA. *Nature* 314: 644-645 (1985).
10. Andersson, M., Pääbo, S., Nilsson, T., and Peterson, P.A.: Impaired intracellular transport of class I MHC antigens as a possible means for adeno-viruses to evade immune surveillance. *Cell* 43: 215-222 (1985).
11. Pääbo, S., Weber, F., Nilsson, T., Schaffner, W., and Peterson, P.A.: Structural and functional dissection of an MHC class I antigen-binding adenovirus glycoprotein. *EMBO J.* 5: 1921-1927 (1986).
12. Pääbo, S., Nilsson, T., and Peterson, P.A.: Adenoviruses of subgenera B, C, D, and E modulate cell-surface expression of MHC class I antigens. *Proc. Natl. Acad. Sci. USA* 83: 9665-9669 (1986).

13. Pääbo, S.: Molecular genetic investigations of ancient human remains. *Cold Spring Harbor Symp. Quant. Biol.* LI: 441-446 (1986).
14. Pääbo, S.: Molecular genetic methods in archaeology - a prospect. *Anthropol. Anzeiger* 45: 9-17 (1987).
15. Andersson, L., Pääbo, S., and Rask, L.: Is allograft rejection a clue to the mechanism promoting MHC polymorphism? *Immunol. Today* 8:206-209 (1987).
16. Pääbo, S., Bhat, B.H., Wold, W.S.M., and Peterson, P.A.: A short sequence in the COOH-terminus makes an adenovirus membrane glycoprotein a resident of the endoplasmic reticulum. *Cell* 50: 311-317 (1987).
17. Pääbo, S., and Wilson, A.C.: Polymerase chain reaction reveals cloning artefacts. *Nature* 334: 387-388 (1988).
18. Pääbo, S., Gifford, J.A., and Wilson, A.C.: Mitochondrial DNA sequences from a 7000-year-old brain. *Nucl. Acids Res.* 16(20): 9775-9787 (1988).
19. Pääbo, S., Severinsson, L., Andersson, M., Martens, I., Nilsson, T., and Peterson, P.A.: Adenovirus proteins and MHC expression. *Adv. Cancer Res.* 52: 151-163 (1989).
20. Ljunggren, H.-G., Pääbo, S., Cochet, M., Kling, G., Kourilsky, P., and Kärre, K.: Molecular analysis of H-2-deficient lymphoma lines. Distinct defects in biosynthesis and association of MHC class I heavy chains and β2-microglobulin observed in cells with increased sensitivity to NK cell lysis. *J. Immunol.* 142: 2911-2917 (1989).
21. Pääbo, S.: Ancient DNA; extraction, characterization, molecular cloning and enzymatic amplification. *Proc. Natl. Acad. Sci. USA* 86: 1939-1943 (1989).
22. Kocher, T.D., Thomas, W.K., Meyer, A., Edwards, S.V., Pääbo, S., Villablanca, F.X., and Wilson, A.C.: Dynamics of mitochondrial DNA evolution in animals: Amplification and sequencing with conserved primers. *Proc. Natl. Acad. Sci. USA* 86, 6196-6200 (1989).
23. Pääbo, S., Higuchi, R.G., and Wilson, A.C.: Ancient DNA and the poly-merase chain reaction: The emerging field of molecular archaeology (Minireview). *J. Biol. Chem.* 264: 9709-9712 (1989).
24. Thomas, R.H., Schaffner, W., Wilson, A.C., and Pääbo, S.: DNA phylogeny of the extinct marsupial wolf. *Nature* 340: 465-467 (1989).
25. Pääbo, S., Irwin, D.M., and Wilson, A.C.: DNA damage promotes jumping between templates during enzymatic amplification. *J. Biol. Chem.* 265, 4718-4721 (1990).
26. Thomas, W.K., Pääbo, S., Villablanca, F.X., and Wilson, A.C.: Spatial and temporal continuity of kangaroo rat populations shown by sequencing mitochondrial DNA from museum specimens. *J. Mol. Evol.* 31: 101-112 (1990).
27. Thomas, R.H., Pääbo, S., and Wilson, A.C.: Chance marsupial relationships. *Nature* 345, 393-394 (1990).

28. Pääbo, S., Thomas, W.K., Whitfield, K.M., Kumazawa, Y., and Wilson, A.C.: Rearrangements of mitochondrial transfer RNA genes in marsupials. *J. Mol. Evol.* 33: 426-430 (1991).
29. Ward, R.H., Frazier, B.L., Dew-Jager, K., and Pääbo, S.: Extensive mitochondrial diversity within a single Amerindian tribe. *Proc. Natl. Acad. Sci. USA* 88: 8720-8724 (1991).
30. Pääbo, S., and Wilson, A.C.: Miocene DNA sequences - A dream come true? *Current Biol.* 1: 45-46 (1991).
31. Welsh, N., Pääbo, S., and Welsh, M.: Decreased mitochondrial gene expression in isolated islets of rats injected neonatally with streptozotocin. *Diabetologia* 34: 626-631 (1991).
32. Sidow, A., Wilson, A.C., and Pääbo, S.: Bacterial DNA in Clarkia fossils. *Phil. Trans. R. Soc. B.* 333: 429-433 (1991).
33. Pääbo, S.: Amplifying DNA from Archeological Remains: A Meeting Report. *PCR Methods Applic.* 1: 107-110 (1991).
34. Cooper, A., Mourer-Chauviré, C., Chambers, G.K., von Haeseler, A., Wilson, A.C., and Pääbo, S.: Independent origins of New Zealand moas and kiwis. *Proc. Natl. Acad. Sci. USA* 89: 8741-8744 (1992).
35. Pääbo, S., Wayne, R., and Thomas, R.: On the use of museum collections for molecular genetic studies. *Ancient DNA Newsletter* 1: 4-5 (1992).
36. Höss, M., Kohn, M., Pääbo, S., Knauer, F., and Schröder, W.: Excrement analysis by PCR. *Nature* 359: 199 (1992).
37. Goloubinoff, P., Pääbo, S., and Wilson, A.C.: Evolution of maize inferred from sequence diversitz of an *Adh2* gene segment from archaeological specimens. *Proc. Natl. Acad. Sci. USA* 90: 1997-2001 (1993).
38. Ward, R.H., Redd, A., Valencia, D., Frazier, B., and Pääbo, S.: Genetic and linguistic differentiation in the Americas. *Proc. Natl. Acad. Sci. USA* 90: 10663-10667 (1993).
39. Janke, A. and Pääbo, S.: Editing of a tRNA anticodon in marsupial mitochondria changes its codon recognition. *Nucl. Acids Res.* 21: 1523-1525 (1993).
40. Schliewen, U., Fricke, H., Schartl, M., Epplen, J.T., and Pääbo, S.: Which home for coelacanth? *Nature* 363: 405 (1993).
41. Höss, M. and Pääbo, S.: DNA extraction from Pleistocene bones by a silica-based purification method. *Nucl. Acids Res.* 21: 3913-3914 (1993).
42. von Haeseler, A., Janke, A., and Pääbo, S.: Molecular Phylogenetics. *Proc. Ger. Zool. Soc.* 86.2: 119-129 (1993).
43. Pääbo, S.: Ancient DNA. *Sci. Am.* 269(5): 86-92 (1993).

44. Thomas, W.K. and Pääbo, S.: DNA Sequences from Old Tissue Remains. *Meth. Enz.* 224: 406-419 (1993).
45. Schliewen, U.K., Tautz, D., and Pääbo, S.: Sympatric speciation suggested by monophyly of crater lake cichlids. *Nature* 368: 629-632 (1994).
46. Janke, A., Feldmaier-Fuchs, G., Thomas, W.K., von Haesler, A., and Pääbo, S.: The marsupial mitochondrial genome and the evolution of placental mammals. *Genetics* 137: 243-256 (1994).
47. Handt, O., Richards, M., Trommsdorff, M., Kilger, C., Simanainen, J., Georgiev, O., Bauer, K., Stone, A., Hedges, R., Schaffner, W., Utermann, G., Sykes, B., and Pääbo, S.: Molecular genetic analyses of the Tyrolean Ice Man. *Science* 264: 1775-1778 (1994).
48. Höss, M., Pääbo, S., and Vereshchagin, N.K.: Mammoth DNA sequences. *Nature* 370: 333 (1994).
49. Handt, O., Höss, M., Krings, M., and Pääbo, S.: Ancient DNA: methodological challenges. *Experientia* 50: 524-529 (1994).
50. Bada, J.L., Wang, X.S., Poinar, H.N., Pääbo, S., and Poinar, G.O.: Amino acid racemization in amber-entombed insects: Implications for DNA preservation. *Geochimica et Cosmochimica Acta* 58: 3131-3135 (1994).
51. Gemmell, N.J., Janke, A., Western, P.S., Watson, J.M., Pääbo, S., and Marshall Graves, J.A.: Cloning and characterization of the platypus mitochondrial genome. *J. Mol. Evol.* 39: 200-205 (1994).
52. Cao, Y., Adachi, J., Janke, A., Pääbo, S., and Hasegawa, M.: Phylogenetic relationships among eutherian orders estimated from inferred sequences of mitochondrial proteins: Instability of a tree based on a single gene. *J. Mol. Evol.* 39: 519-527 (1994).
53. Pult, I., Sajantila, A., Simanainen, J., Georgiev, O., Schaffner, W., and Pääbo, S.: Mitochondrial DNA sequences from Switzerland reveal striking homogeneity of European populations. *Biol. Chem. Hoppe-Seyler* 375: 837-840 (1994).
54. Kohn, M., Knauer, F., Stoffella, A., Schröder, W., and Pääbo, S.: Conservation genetics of the European brown bear - a study using excremental PCR of nuclear and mitochondrial sequences. *Mol. Ecol.* 4: 95-103 (1995).
55. Dörner, M. and Pääbo, S.: Nucleotide sequence of a marsupial LINE-1 element and the evolution of placental mammals. *Mol. Biol. Evol.* 12: 944-948 (1995).
56. Mörl, M., Dörner, M., and Pääbo, S.: C to U editing and modifications during the maturation of the mitochondrial tRNA_{Asp} in marsupials. *Nucl. Acids Res.* 23: 3380-3384 (1995).
57. Yokobori, S.-I. and Pääbo, S.: Transfer RNA editing in land snail mitochondria. *Proc. Natl. Acad. Sci. USA* 92: 10432-10435 (1995).

58. Comas, D., Pääbo, S., and Bertranpetti, J.: Heteroplasmy in the control region of human mitochondrial DNA. *Genome Res.* 5: 89-90 (1995).
59. Zischler, H., Höss, M., Handt, O., von Haeseler, A., van der Kuyl, A.C., Goudsmit, J., and Pääbo, S.: Detecting dinosaur DNA. *Science* 268: 1192- 193 (1995).
60. Pääbo, S.: The Y chromosome and the origin of all of us (men). (Perspective) *Science* 268: 1141-1142 (1995).
61. Sajantila, A., Lahermo, P., Anttila, T., Lukka, M., Sistonen, P., Savontaus, M.-L., Aula, P., Beckman, L., Tranebjærg, L., Gedde-Dahl, T., Issel-Tarver, L., DiRienzo, A., and Pääbo, S.: Genes and languages in Europe: An analysis of mitochondrial lineages. *Genome Res.* 5: 42-52 (1995).
62. Yokobori, S.-I. and Pääbo, S.: tRNA editing in metazoans. *Nature* 377: 490 (1995).
63. Zischler, H., Geisert, H., von Haeseler, A., and Pääbo, S.: A nuclear "fossil" of the mitochondrial D-loop and the origin of modern humans. *Nature* 378: 489-492 (1995).
64. Sajantila, A. and Pääbo, S.: Language replacement in Scandinavia. *Nature Genet.* 11: 359-360 (1995).
65. Petri, B., Neuweiler, G., and Pääbo, S.: Mitochondrial diversity and heteroplasmy in two European populations of the large mouse-eared bat, *Myotis myotis*. *Symp. Zool. Soc. Lond.* 67: 397-403 (1995).
66. Janke, A., Gemmell, N.J., Feldmaier-Fuchs, G., von Haeseler, and Pääbo, S.: The mitochondrial genome of a monotreme - the platypus (*Ornithorhynchus anatinus*). *J. Mol. Evol.* 42: 153-159 (1996).
67. Höss, M., Dilling, A., Currant, A., and Pääbo, S.: Molecular phylogeny of the extinct ground sloth *Mylodon darwini*. *Proc. Natl. Acad. Sci. USA* 93: 181-185 (1996).
68. Stone, A.C., Milner, G.R., Pääbo, S., and Stoneking, M.: Sex determination of ancient human skeletons using DNA. *Am. J. Phys. Anthropol.* 99: 231-238 (1996).
69. Höss, M., Jaruga, P., Zastawny, T.H., Dizdaroglu, M., and Pääbo, S.: DNA damage and DNA sequence retrieval from ancient tissues. *Nucl. Acids Res.* 24: 1304-1307 (1996).
70. Tishkoff, S.A., Dietzsch, E., Speed, W., Pakstis, A.J., Kidd, J.R., Cheung, K., Bonne-Tamir, B., Santachiara-Benerecetti, A.S., Moral, P., Krings, M., Pääbo, S., Watson, E., Risch, N., Jenkins, T., and Kidd, K.K.: Global patterns of linkage disequilibrium at the CD4 locus and modern human origins. *Science* 271: 1380-1387 (1996).
71. Thomas, R., Zischler, H., Pääbo, S., and Stoneking, M.: Novel mitochondrial DNA insertion polymorphism and its usefulness for human population studies. *Human Biol.* 68: 847-854 (1996).
72. Armour, J.A.L., Anttila, T., May, C.A., Vega, E.E., Sajantila, A., Kidd, J.R., Kidd, K.K., Bertranpetti, J., Pääbo, S., and Jeffreys, A.J.: Minisatellite diversity supports a recent African origin for modern humans. *Nature Genet.* 13: 154-160 (1996).

73. Handt, O., Krings, M., Ward, R.H., and Pääbo, S.: The retrieval of ancient human DNA sequences. Am. J. Hum. Genet. 59: 376-386 (1996).
74. Börner, G.V., and Pääbo, S.: Evolutionary fixation of RNA editing. Nature 383: 225 (1996).
75. Poinar, H.N., Höss, M., Bada, J.L., and Pääbo, S.: Amino acid racemization and the preservation of ancient DNA. Science 272: 864-866 (1996).
76. von Haeseler, A., Sajantila, A., and Pääbo, S.: The genetical archaeology of the human genome. Nature Genet. 14: 135-140 (1996).
77. Watson, E., Bauer, K., Aman, R., Weiss, G., von Haeseler, A., and Pääbo, S.: mtDNA sequence diversity in Africa. Am. J. Hum. Genet. 59: 437-444 (1996).
78. Sajantila, A., Salem, A.-H., Savolainen, P., Bauer, K., Gierig, C., and Pääbo, S.: Paternal and maternal DNA lineages reveal a bottleneck in the founding of the Finnish population. Proc. Natl. Acad. Sci. USA 93: 12035-12039 (1996).
79. Salem, A.-H., Badr, F.M., Gaballah, M.F., and Pääbo, S.: The genetics of traditional living: Y chromosomal and mitochondrial lineages in the Sinai Peninsula. Am. J. Hum. Genet. 59: 741-743 (1996).
80. Börner, G.V., Mörl, M., Janke, A., and Pääbo, S.: RNA editing changes the identity of a mitochondrial tRNA in marsupials. EMBO J. 15: 5949-5957 (1996).
81. Pääbo, S.: Mutational hot spots in the mitochondrial microcosm. Am. J. Hum. Genet. 59: 493-496 (1996).
82. Petri, B., von Haeseler, A., and Pääbo, S.: Extreme sequence heteroplasmy in bat mitochondrial DNA. Biol. Chem. 377: 661-667 (1996).
83. Kilger, C., Krings, M., Poinar, H., and Pääbo, S.: "Colony sequencing": Direct sequencing of plasmid DNA from bacterial colonies. BioTechniques 22: 412-414 (1997).
84. Benes, V., Kilger, C., Voss, H., Pääbo, S., and Ansorge, W.: Direct primer walking on P1 plasmid DNA. BioTechniques 23: 98-100 (1997).
85. Yokobori, S.-I., and Pääbo, S.: Polyadenylation creates the discriminator nucleotide of chicken mitochondrial tRNATyr. J. Mol. Biol. 265: 95-99 (1997).
86. Petri, B., Pääbo, S., von Haeseler, A., and Tautz, D.: Paternity assessment and population subdivision in a natural population of the larger mouse-eared bat (*Myotis myotis*). Mol. Ecol. 6: 235-242 (1997).
87. Kilger, C., and Pääbo, S.: Direct exponential amplification and sequencing (DEXAS) of genomic DNA. Biol. Chem. 378: 99-105 (1997).
88. Kilger, C., and Pääbo, S.: Direct DNA sequence determination from total genomic DNA. Nucl. Acids Res. 25: 2032-2034 (1997).

89. Krings, M., Stone, A., Schmitz, R.W., Krainitzki, H., Stoneking, M., and Pääbo, S.: Neandertal DNA sequences and the origin of modern humans. *Cell* 90: 19-30 (1997).
90. Laan, M., and Pääbo, S.: Demographic history and linkage disequilibrium in human populations. *Nature Genetics* 17: 435-438 (1997).
91. Börner, G.V., Yokobori, S.-I., Mörl, M., Dörner, M., and Pääbo, S.: RNA editing in metazoan mitochondria: Staying fit without sex. *FEBS Lett.* 409: 320-324 (1997).
92. Cooper, A., Poinar, H.N., Pääbo, S., Radovcic, J., Debenath, A., Caparros, M., Barroso-Riu, C., Bertranpetti, J., Nielsen-Marsh, C., Hedges, R.E.M., and Sykes, B.: Neandertal genetics. *Science* 277: 1021-1025 (1997).
93. Gravlund, P., Meldgaard, M., Pääbo, S., and Arctander, P.: Polyphyletic origin of the small-bodied, high-arctic subspecies of tundra reindeer (*Rangifer tarandus*). *Mol. Phylogenet. Evol.* 10: 151-159 (1998).
94. Castresana, J., Feldmaier-Fuchs, G., and Pääbo, S.: Codon reassignment and amino acid composition in hemichordate mitochondria. *Proc. Natl. Acad. Sci. USA* 95: 3703-3707 (1998).
95. Terwilliger, J.D., Zöllner, S., Laan, M., and Pääbo, S.: Mapping genes through the use of linkage disequilibrium generated by genetic drift. *Human Heredity* 48: 138-154 (1998).
96. Allen, M., Engström, A.-S., Meyer, S., Handt, O., Saldeen, T., von Haeseler, A., Pääbo, S., and Gyllensten, U.: Mitochondrial DNA sequencing of shed hairs and saliva on robbery caps: sensitivity and matching probabilities. *J. For. Sci.* 43(3): 453-464 (1998).
97. Castresana, J., Feldmaier-Fuchs, G., Yokobori, S.-I., Satoh, N., and Pääbo, S.: The mitochondrial genome of the hemichordate *Balanoglossus carnosus* and the evolution of deuterostome mitochondria. *Genetics* 150(3): 1115-1123 (1998).
98. Laan, M., and Pääbo, S.: Mapping genes by drift-generated linkage disequilibrium. *Am. J. Hum. Genet.* 63: 654-656 (1998).
99. Poinar, H.N., Hofreiter, M., Spaulding, W.G., Martin, P.S., Stankiewicz, B.A., Bland, H., Evershed, R.P., Possnert, G., and Pääbo, S.: Molecular coproscopy: Dung and diet of the extinct ground sloth *Nothrotheriops shastensis*. *Science* 281: 402-406 (1998).
100. Cao, Y., Janke, A., Waddell, P.J., Westerman, M., Takenaka, O., Murata, S., Okada, N., Pääbo, S., and Hasegawa, M.: Conflict among individual mitochondrial proteins in resolving the phylogeny of eutherian orders. *J. Mol. Evol.* 47: 307-322 (1998).
101. Greenwood, A.D., and Pääbo, S.: Nuclear insertion sequences of mitochondrial DNA predominate in hair but not in blood of elephants. *Mol. Ecol.* 8: 133-137 (1999).
102. Krings, M., Salem, A.-H., Bauer, K., Geisert, H., Malek, A.K., Chaix, L., Simon, C., Welsby, D., Di Rienzo, A., Uttermann, G., Sajantila, A., Pääbo, S., and Stoneking, M.: mtDNA analysis of Nile River Valley populations: a genetic corridor or a barrier to migration? *Am. J. Hum. Genet.* 64: 1166-1176 (1999).

103. Kaessmann, H., Heißig, F., von Haeseler, A., and Pääbo, S.: DNA sequence variation in a non-coding region of low recombination on the human X chromosome. *Nature Genetics* 22: 78-81 (1999).
104. Krings, M., Geisert, H., Schmitz, R.W., Krainitzki, H., and Pääbo, S.: DNA sequence of the mitochondrial hypervariable region II from the Neandertal type specimen. *Proc. Natl. Acad. Sci. USA* 96: 5581-5585 (1999).
105. Greenwood, A.D., Capelli, C., Possnert, G., and Pääbo, S.: Nuclear DNA sequences from Pleistocene megafauna. *Mol. Biol. Evol.* 16: 1466-1473 (1999).
106. Pääbo, S.: Neolithic genetic engineering (News and Views). *Nature* 398: 194-195 (1999).
107. Vigilant, L., and Pääbo, S.: A chimpanzee millenium. *Biol. Chem.* 380: 1353-1354 (1999).
108. Kaessmann, H., Wiebe, V., and Pääbo, S.: Extensive nuclear DNA sequence diversity among chimpanzees. *Science* 286: 1159-1162 (1999).
109. Pääbo, S.: Human Evolution. *Trends Genet.* 15(12): M13-M16 (1999).
110. Yokobori, S.-I., Ueda, T., Feldmaier-Fuchs, G., Pääbo, S., Ueshima, R., Kondow, A., Nishikawa, K., and Watanabe, K.: Complete DNA sequence of the mitochondrial genome of the ascidian *Halocynthia roretzi* (Chordata, urochordata). *Genetics* 153: 1851-1862 (1999).
111. Erlandsson, R., Wilson, J.F., and Pääbo, S.: Sex chromosomal transposable element accumulation and male-driven substitutional evolution in humans. *Mol. Biol. Evol.* 17: 804-812 (2000).
112. Börner, G.V., Zeviani, M., Tiranti, V., Carrara, F., Hoffmann, S., Gerbitz, K.D., Lochmüller, H., Pongratz, D., Klopstock, T., Melberg, A., Holme, E., and Pääbo, S.: Decreased aminoacylation of mutant tRNAs in MELAS but not in MERRF patients. *Human Mol. Genet.* 9: 467-475 (2000).
113. Pääbo, S.: Of bears, conservation genetics, and the value of time travel (Commentary). *Proc. Natl. Acad. Sci. USA* 97: 1320-1321 (2000).
114. Di Benedetto, G., Nasidze, I.S., Stenico, M., Nigro, L., Krings, M., Lanzinger, M., Vigilant, L., Stoneking, M., Pääbo, S., and Barbujani, G.: Mitochondrial DNA sequences in prehistoric human remains from the Alps. *Eur. J. Hum. Genet.* 8: 669-677 (2000).
115. Hofreiter, M., Poinar, H.N., Spaulding, W.G., Bauer, K., Martin, P.S., Possnert, G., and Pääbo, S.: A molecular analysis of ground sloth diet through the last glaciation. *Molecular Ecology* 9: 1975-1984 (2000).
116. Krings, M., Capelli, C., Tschentscher, F., Geisert, H., Meyer, S., von Haeseler, A., Grossschmidt, K., Possnert, G., Paunovic, M. and Pääbo, S.: A view of Neandertal genetic diversity. *Nature Genetics* 26: 144-146 (2000).
117. Ingman, M., Kaessmann, H., Pääbo, S. and Gyllensten, U.: Mitochondrial genome variation

and the origin of modern humans. *Nature* 408: 708-713 (2000).

118. Motz, M., Pääbo, S. and Kilger, C.: Improved cycle sequencing of GC-rich templates by a combination of nucleotide analogs. *BioTechniques* 29: 268-270 (2000).
119. Greenwood, A.D., Castresana, J., Feldmaier-Fuchs, G. and Pääbo, S.: A molecular phylogeny of two extinct sloths. *Molecular Phylogenetics and Evolution* 18: 94-103 (2001).
120. Kaessmann, H., Wiebe, V., Weiss, G. and Pääbo, S.: Great ape DNA sequences reveal a reduced diversity and an expansion in humans. *Nature Genetics* 27: 155-156 (2001).
121. Pääbo, S.: The human genome and our view of ourselves. *Science* 291: 1219-1220 (2001).
122. Poinar, H.N., Kuch, M., Sobolik, K.D., Barnes, I., Stankiewicz, A.B., Kuder, T., Spaulding, W.G., Bryant, V.M., Cooper, A. and Pääbo, S.: A molecular analysis of dietary diversity for three archaic Native Americans. *Proc. Natl. Acad. Sci. USA* 98: 4317-4322 (2001).
123. Poinar, H., Kuch, M., and Pääbo, S.: Molecular Analyses of Oral Polio Vaccine Samples. *Science* 292: 743-744 (2001).
124. Hofreiter, M., Serre, D., Poinar, H.N., Kuch, M., and Pääbo, S.: Ancient DNA. *Nature Reviews Genetics*, 2: 353-360 (2001).
125. Dörner, M., Altmann, M., Pääbo, S., and Mörl, M.: Evidence for Import of a Lysyl-tRNA into Marsupial Mitochondria. *Mol. Biol. Cell* 12: 2688-2698 (2001).
126. Hofreiter, M., Jaenicke, V., Serre, D., von Haeseler, A., and Pääbo, S.: DNA sequences from multiple amplifications reveal artifacts induced by cytosine deamination in ancient DNA. *Nucl. Acids Res.* 29: 4793-4799 (2001).
127. Kaessmann, H., and Pääbo, S.: The genetical history of humans and the great apes. *Journal of Internal Medicine* 251: 1-18 (2002).
128. Kaessmann, H., Zöllner, S., Gustafsson, A.C., Wiebe, V., Laan, M., Lundeberg, J., Uhlén, M., and Pääbo, S.: Extensive linkage disequilibrium in small human populations in Eurasia. *Am. J. Hum. Genet.* 70: 673-685 (2002).
129. Hofreiter, M., Capelli, C., Krings, M., Waits, L., Conard, N., Münzel, S., Rabeder, G., Nagel, D., Paunovic, M., Jambršić, G., Meyer, S., Weiss, G., and Pääbo, S.: Ancient DNA analyses reveal high mitochondrial DNA sequence diversity and parallel morphological evolution of late Pleistocene cave bears. *Molecular Biology & Evolution* 19(8): 1244-1250 (2002).
130. Ebersberger, I., Metzler, D., Schwarz, C., and Pääbo, S.: Genomewide comparison of DNA sequences between humans and chimpanzees. *Am. J. Hum. Genet.* 70: 1490-1497 (2002).
131. Enard, W., Khaitovich, P., Klose, J., Zöllner, S., Heissig, F., Giavalisco, P., Nieselt-Struwe, K., Muchmore, E., Varki, A., Ravid, R., Doxiadis, G.M., Bontrop, R.E., and Pääbo, S.: Intra- and interspecific variation in primate gene expression patterns. *Science* 296: 340-343 (2002).

132. Enard, W., Przeworski, M., Fisher, S.E., Lai, C.S.L., Wiebe, V., Kitano, T., Monaco, A.P., and Pääbo, S.: Molecular evolution of FOXP2, a gene involved in speech and language. *Nature* 418: 869-872 (2002).
133. Chou, H., Hayakawa, T., Diaz, S., Krings, M., Indriati, E., Leakey, M., Pääbo, S., Satta, Y., Takahata, N., and Varki, A.: Inactivation of CMP-N-acetylneurameric acid hydroxylase occurred prior to brain expansion during human evolution. *Proc. Natl. Acad. Sci. USA* 99: 11736-11741 (2002).
134. Motz, M., Sagner, G., Pääbo, S., and Kilger, C.: Sequential DEXAS - A method for obtaining DNA sequences from genomic DNA and blood in one reaction. *Nucl. Acids Res.* 31: E121 (2003).
135. Schmitz, R.W., Serre, D., Bonani, G., Feine, S., Hillgruber, F., Krainitzki, H., Pääbo, S., and Smith, F.H.: The Neandertal type site revisited: Interdisciplinary investigations of skeletal remains from the Neander Valley, Germany. *Proc. Natl. Acad. Sci. USA* 99: 13342-13347 (2002).
136. Hellmann, I., Zöllner, S., Enard, W., Ebersberger, I., Nickel, B., and Pääbo, S.: Selection on human genes as revealed by comparisons to chimpanzee cDNA. *Genome Res.* 13: 831-837 (2003).
137. Enard, W., Ebersberger, I., Fischer, A., Heissig, F., Hellmann, I., Höffner, B., Khaitovich, P., Kitano, T., Köhler, K., Metzler, D., Nickel, B., Przeworski, M., Schwarz, C., Nowick, K., Wiebe, V., Winkler, M., Zöllner, S., and Pääbo, S.: Functional genomics in the chimpanzee. In: Progress-Report 1999-2002. German Human Genome Project: 112-113 (2002).
138. Gilad, Y., Man, O., Pääbo, S., and Lancet, D.: Human specific loss of olfactory receptor genes. *Proc. Natl. Acad. Sci. USA* 100: 3324-3327 (2003).
139. Pääbo, S.: The mosaic that is our genome. *Nature* 421: 409-412 (2003).
140. Gilad, Y., Bustamente, C.D., Lancet, D., and Pääbo, S.: Natural selection on the olfactory receptor gene family in humans and chimpanzees. *Am. J. Hum. Genet.* 73: 489-501 (2003).
141. Hellmann, I., Ebersberger, I., Ptak, S., Pääbo, S., and Przeworski, M.: A neutral explanation for the correlation between diversity levels and recombination rates in humans. *Am. J. Hum. Genet.* 72: 1527-35 (2003).
142. Otte, K., Kranz, H., Kober, I., Thompson, P., Hoefer, M., Haubold, B., Remmel, B., Voss, H., Kaiser, C., Albers, M., Cheruvallath, Z., Jackson, D., Casari, G., Koegl, M., Paabo, S., Mous, J., Kremoser, C., and Deuschle, U.: Identification of farnesoid X receptor beta as a novel mammalian nuclear receptor sensing lanosterol. *Mol. Cell. Biol.* 23: 864-72 (2003).
143. Kitano, T., Schwarz, C., Nickel, B., and Pääbo, S.: Gene diversity patterns at 10 X-chromosomal loci in humans and chimpanzees. *Mol. Biol. Evol.* 20: 1281-1289 (2003).
144. Poinar, H., Kuch, M., McDonald, G., Martin, P., and Pääbo, S.: Nuclear Gene Sequence from a Late Pleistocene Sloth Coprolite. *Current Biol.* 13: 1150-1152 (2003).

145. Jaenicke-Després, V., Buckler, E., Smith, B. D., Gilbert, M.T.P., Cooper, A., Doebley, J., and Pääbo, S.: Early allelic selection in maize as revealed by ancient DNA. *Science* 302: 1206-1208 (2003).
146. Thalmann, O., Hebler, J., Poinar, H.N., Pääbo, S., and Vigilant, L.: Unreliable mtDNA data due to nuclear insertions: a cautionary tale from analysis of humans and other great apes. *Molecular Ecology* 13: 321-335 (2004).
147. Serre, D., Langaney, A., Chech, M., Teschler-Nicola, M., Paunovic, M., Mennecier, P., Hofreiter, M., Possnert, G., and Pääbo, S.: No evidence of Neandertal mtDNA contribution to early modern humans. *PLoS Biology* 2: 313-317 (2004).
148. Hofreiter, M., Rabeder, G., Jaenicke-Deprés, V., Withalm, G., Nagel, D., Paunovic, M., Jambršić, G., and Pääbo, S.: Evidence for reproductive isolation between cave bear populations. *Current Biology* 14: 40-43 (2004).
149. Khaitovich, P., Mütsel, B., She, X., Lachmann, M., Hellmann, I., Dietzsch, J., Steigle, S., Do, H.-H., Weiss, G., Enard, W., Heissig, F., Arendt, T., Nieselt-Struwe, K., Eichler, E.E., and Pääbo, S.: Regional patterns of gene expression in human and chimpanzee brains. *Genome Research* 14: 1462-1473 (2004).
150. Fischer, A., Wiebe, V., Pääbo, S., and Przeworski, M.: Evidence for a complex demographic history of chimpanzees. *Mol. Biol. Evol.* 21: 799-808 (2004).
151. Ptak, S.E., Roeder, A.D., Stephens, M., Gilad, Y., Pääbo, S., and Przeworski, M.: Absence of the TAP2 human recombination hotspot in chimpanzees. *PLoS Biology* 2: 849-855 (2004).
152. Enard, W., Fassbender, A., Model, F., Adorján, P., Pääbo, S., and Olek, A.: Differences in DNA methylation patterns between humans and chimpanzees. *Current Biol.* 14: R148-149 (2004).
153. Enard, W., and Pääbo, S.: Comparative primate genomics. *Ann. Rev. Genomics Hum. Genet.* 5: 351-78 (2004).
154. Gilad, Y., Wiebe, V., Przeworski, M., Lancet, D., and Pääbo, S.: Loss of olfactory receptor genes coincides with the acquisition of full trichromatic vision in primates. *PLoS Biology* 2: 120-125 (2004).
Authorship retracted (see *PLoS Biol* 5: e148 [doi:10.1371/journal.pbio.0050148](https://doi.org/10.1371/journal.pbio.0050148))
155. Serre, D., Hofreiter, M., and Pääbo, S.: Mutations induced by ancient DNA extracts? *Mol. Biol. Evol.* 21: 1463-1467 (2004).
156. Khaitovich, P., Weiss, G., Lachmann, M., Hellmann, I., Enard, W., Muetzel, B., Wirkner, U., Ansorge, W., and Pääbo, S.: A neutral model of transcriptome evolution. *PLoS Biology* 2: 682-689 (2004).
157. Serre, D., and Pääbo, S.: Evidence for gradients of human genetic diversity within and among continents. *Genome Research* 14: 1679-1685 (2004).
158. The International Chimpanzee Chromosome 22 Consortium: Watanabe, H., Fujiyama, A.,

- Hattori, M., Taylor, T.D., Toyoda, A., Kuroki, Y., Noguchi, H., BenKahla, A., Lehrach, H., Sudbrak, R., Kube, M., Taenzer, S., Galgoczy, P., Platzer, M., Scharfe, M., Nordsiek, G., Blöcker, H., Hellmann, I., Khaitovich, P., Pääbo, S., Reinhardt, R., Zheng, H.-J., Zhang, X.-L., Zhu, G.-F., Wang, B.-F., Fu, G., Ren, S.-X., Zhao, G.-P., Chen, Z., Lee, Y.-S., Cheong, J.-E., Choi, S.-H., Wu, K.-M., Liu, T.-T., Hsiao, K.-J., Tsai, S.-F., Kim, C.-G., Oota, S., Kitano, T., Kohara, Y., Saitou, N., Park, H.-S., Wang, S.-Y., Yaspo, M.-L., and Sakaki, Y.: DNA sequence and comparative analysis of chimpanzee chromosome 22. *Nature* 429: 382-388 (2004).
159. Hofreiter, M., Serre, D., Rohland, N., Rabeder, G., Nagel, D., Conard, N., Münzel, S., and Pääbo, S.: Lack of phylogeography in European mammals before the last glaciation. *Proc. Natl. Acad. Sci. USA* 101: 12963-68 (2004).
160. Pääbo, S., Poinar, H., Serre, D., Jaenicke-Després, V., Hebler, J., Rohland, N., Kuch, M., Krause, J., Vigilant, L., and Hofreiter, M.: Genetic analyses from ancient DNA. *Ann. Rev. Genetics* 38: 645-79 (2004).
161. Fischer, A., Gilad, Y., Man, O., and Pääbo, S.: Evolution of bitter taste receptors in humans and apes. *Mol. Biol. Evol.* 22: 432-436 (2005).
162. Yohn, C.T., Jiang, Z., McGrath, S.D., Hayden, K.E., Khaitovich, P., Johnson, M.E., Eichler, M.Y., McPherson, J.D., Zhao, S., Pääbo, S., and Eichler, E.E.: Lineage-specific expansions of retroviral insertions within the genomes of African great-apes but not humans and orangutans. *PLoS Biology* 3: 577-587 (2005).
163. Khaitovich, P., Hellmann, I., Enard, W., Nowick, K., Leinweber, M., Franz, H., Weiss, G., Lachmann, M., and Pääbo, S.: Parallel patterns of evolution in the genomes and transcriptomes of humans and chimpanzees. *Science* 309: 1850-1854 (2005).
164. Laan, M., Wiebe, V., Khusnutdinova, E., Remm, M., and Pääbo, S.: X-chromosome as a marker for population history: linkage disequilibrium and haplotype study in Eurasian populations. *Eur. J. Hum. Genet.* 13: 452-462 (2005).
165. Ptak, S.E., Hinds, D.A., Koehler, K., Nickel, B., Patil, N., Ballinger, D.G., Przeworski, M., Frazer, K.A., and Pääbo, S.: Fine-scale recombination patterns differ between chimpanzees and humans. *Nature Genetics* 37: 429-434 (2005).
166. Hellmann, I., Prüfer, K., Ji, H., Zody, M.C., Pääbo, S., and Ptak, S.E.: Why do human diversity levels vary at a megabase scale? *Genome Research* 15: 1222-1231 (2005).
167. Rohland, N., Pollack, J.L., Nagel, D., Beauval, C., Airvaux, J., Pääbo, S., and Hofreiter, M.: The population history of extant and extinct hyenas. *Mol. Biol. Evol.* 22: 2435-43 (2005).
168. Heissig, F., Krause, J., Bryk, J., Khaitovich, P., Enard, W., and Pääbo, S.: Functional analysis of human and chimpanzee promoters. *Genome Biology* 6: R57 (2005).
169. Beauval, C., Maureille, B., Lacrampe-Cuyaubère, F., Serre, D., Peressinotto, D., Bordes, J.-G., Cochard, D., Couchoud, I., Dubrasquet, D., Laroulandie, V., Lenoble, A., Mallye, J.-B., Pasty, S., Primault, J., Rohland, N., Pääbo, S., and Trinkaus, E.: A late Neandertal femur from Les Rochers-de-Villeneuve, France. *Proc. Natl. Acad. Sci. USA* 102: 7085-7090 (2005).

170. Khaitovich, P., Pääbo, S., and Weiss, G.: Toward a neutral evolutionary model of gene expression. *Genetics* 170: 929-939 (2005).
171. Krause, J., Dear, P.H., Pollack, J., Slatkin, M., Spriggs, H., Barnes, I., Lister, A., Ebersberger, I., Pääbo, S., and Hofreiter, M.: Multiplex amplification of the mammoth mitochondrial genome and the evolution of Elephantidae. *Nature* 439: 724-727 (2006).
172. Noonan, J. P., Hofreiter, M., Smith, D., Priest, J.R., Rohland, N., Rabeder, G., Krause, J., Detter, J.C., Pääbo, S., and Rubin, E.M.: Genomic sequencing of Pleistocene cave bears. *Science* 309: 597-600 (2005).
173. Franz, H., Ullmann, C., Becker, A., Ryan, M., Bahn, S., Arendt, T., Simon, M., Pääbo, S., and Khaitovich, P.: Systematic analysis of gene expression in human brains before and after death. *Genome Biology* 6: R112 (doi:10.1186/gb-2005-6-13-r112) (2005).
174. Fraser, H.B., Khaitovich, P., Plotkin, J.B., Pääbo, S., and Eisen, M.B.: Aging and gene expression in the primate brain. *PLoS Biology* 3, e274: 1653-1661 (2005).
175. Römplер, H., Schulz, A., Pitra, C., Coop, G., Przeworski, M., Pääbo, S., and Schöneberg, T.: The rise and fall of the chemoattractant receptor GPR33. *J. Biol. Chem.* 280: 31068-31075 (2005).
176. The Chimpanzee Sequencing and Analysis Consortium: Initial sequence of the chimpanzee genome and comparison with the human genome. *Nature* 437: 69-87 (2005).
177. Cheng, Z., Ventura, M., She, X., Khaitovich, P., Graves, T., Osoegawa, K., Church, D., DeJong, P., Wilson, R.K., Pääbo, S., Rocchi, M., and Eichler, E.E.: A genome-wide comparison of recent chimpanzee and human segmental duplications. *Nature* 437: 88-93 (2005).
178. Khaitovich, P., Tang, K., Franz, H., Kelso, J., Hellmann, I., Enard, W., Lachmann, M., and Pääbo, S.: Positive selection on gene expression in the human brain. *Current Biology* 16: R356-58 (2006).
179. Somel, M., Khaitovich, P., Bahn, S., Pääbo, S., and Lachmann, M.: Gene expression becomes heterogeneous with age. *Current Biology* 16: R359-60 (2006).
180. Fish, J.L., Kosodo, Y., Enard, W., Pääbo, S., and Huttner, W.B.: Aspm specifically maintains symmetric proliferative divisions of neuroepithelial cells. *Proc. Natl. Acad. Sci. USA* 103: 10438-10443 (2006).
181. Prüfer, K., Muetzel, B., Do, H., Weiss, G., Khaitovich, P., Rahm, E., Pääbo, S., Lachmann, M., and Enard, W.: FUNC: a package for detecting significant associations between gene sets and ontological annotations. *BMC Bioinformatics* 8, 41 (2007).
182. Hublin, J.-J., and Pääbo, S.: Neandertals. *Current Biology* 16: R113-14 (2006).
183. Khaitovich, P., Enard, W., Lachmann, M., and Pääbo, S.: Evolution of primate gene expression. *Nature Reviews Genetics* 7: 693-702 (2006).
184. Fischer, A., Pollack, J., Thalmann, O., Nickel, B., and Pääbo, S.: Demographic history and

genetic differentiation in apes. *Current Biology* 16: 1133-38 (2006).

185. Stiller, M., Green, R.E., Ronan, M., Simons, J.F., Du, L., He, W., Egholm, M., Rothberg, J., Keats, S.G., Ovodov, N.D., Antipina, E.E., Baryshnikov, G.F., Kuzmin, Y.V., Vasilevski, A.A., Wuenschell, G.E., Termini, J., Hofreiter, M., Jaenicke-Després, V., and Pääbo, S.: Patterns of nucleotide misincorporations during enzymatic amplification and direct large-scale sequencing of ancient DNA. *PNAS* 103: 13578-84 (2006).
186. Noonan, J.P., Coop, G., Kudaravalli, S., Smith, D., Krause, J., Alessi, J., Chen, F., Platt, D., Pääbo, S., Pritchard, J.K., and Rubin, E.M.: Sequencing and analysis of Neanderthal genomic DNA. *Science* 314: 1113-18 (2006).
187. Green, R.E., Krause, J., Ptak, S.E., Briggs, A.W., Ronan, M.T., Simons, J.F., Du, L., Egholm, M., Rothberg, J.M., Paunovic, M., and Pääbo, S.: Analysis of one million base pairs of Neanderthal DNA. *Nature* 444: 330-36 (2006).
188. Khaitovich, P., Kelso, J., Franz, H., Visagie, J., Giger, T., Joerchel, S., Petzold, E., Green, R.E., Lachmann, M., and Pääbo, S.: Functionality of intergenic transcription: An evolutionary comparison. *PLoS Genetics* 2: 1590-1598 (2006).
189. Prabhakar, S., Noonan, J.P., Pääbo, S., and Rubin, E.M.: Accelerated evolution of conserved noncoding sequences in humans. *Science* 314: 786 (2006).
190. Stroud, J.C., Wu, Y., Bates, D.L., Han, A., Nowick, K., Pääbo, S., Tong, H., and Chen, L.: Structure of the forkhead domain of FOXP2 bound to DNA. *Structure* 14: 159-166 (2006).
191. Lalueza-Fox, C., Krause, J., Caramelli, D., Catalano, G., Milani, L., Sampietro, M.L., Calafell, F., Martinez-Maza, C., Bastir, M., Garcia-Tornerero, A., de la Rasilla, M., Fortea, J., Pääbo, S., Bertranpetti, J., and Rosas, A.: Mitochondrial DNA of an Iberian Neandertal suggests a population affinity with other European Neandertals. *Curr. Biol.* 16: R629-30 (2006).
192. Hofreiter, M., Münzel, S., Conard, N.J., Pollack, J., Slatkin, M., Weiss, G., and Pääbo, S.: Sudden replacement of cave bear mitochondrial DNA in the late Pleistocene. *Current Biology* 17: R122-23 (2007).
193. Thalmann, O., Fischer, A., Lankester, F., Pääbo, S., and Vigilant, L.: The complex evolutionary history of gorillas: Insights from genomic data. *Mol. Biol. Evol.* 24: 146-158 (2007).
194. Chen, H., Green, R.E., Pääbo, S., and Slatkin, M.: The joint allele-frequency spectrum in closely related species. *Genetics* 177, 387-398 (2007).
195. Weber, M., Hellmann, I., Stadler, M.B., Ramos, L., Pääbo, S., Rebhan, M., and Schübeler, D.: Distribution, silencing potential and evolutionary impact of promoter DNA methylation in the human genome. *Nature Genet.* 39: 457-466 (2007).
196. Krause, J., Orlando, L., Serre, D., Viola, B., Prüfer, K., Richards, M.P., Hublin, J.-J., Hänni, C., Derevianko, A.P., and Pääbo, S.: Neanderthals in central Asia and Siberia. *Nature* 449: 902-904 (2007).

197. Briggs, A.W., Stenzel, U., Johnson, P.L.F., Green, R.E., Kelso, J., Prüfer, K., Meyer, M., Krause, J., Ronan, M.T., Lachmann, M., and Pääbo, S.: Patterns of damage in genomic DNA sequences from a Neandertal. *Proc. Natl. Acad. Sci. USA*, 104: 14616-21 (2007).
198. d'Abbadie, M., Hofreiter, M., Vaisman, A., Loakes, D., Gasparutto, D., Cadet, J., Woodgate, R., Pääbo, S., and Holliger P.: Molecular breeding of polymerases for amplification of ancient DNA. *Nature Biotechnology* 25: 939-43 (2007).
199. Krause, J., Lalueza-Fox, C., Orlando, L., Enard, W., Green, R.E., Burbano, H.A., Hublin, J.-J., Bertranpetti, J., Hänni, C., Fortea, J., de la Rasilla, M., Rosas, A., and Pääbo, S.; The derived *FOXP2* variant of modern humans was shared with Neandertals. *Current Biology* 17: 1908-12 (2007).
200. Fu, N., Drinnenberg, I., Kelso, J., Wu, J.R., Pääbo, S., Zeng, R., and Khaitovich, P.: Comparison of protein and mRNA expression evolution in humans and chimpanzees. *PLoS One* 2 (2): e216 (2007).
201. Albert, F.W., Shchepina, O., Winter, C., Römplter, H., Teupser, D., Palme, R., Ceglarek, U., Kratzsch, J., Sohr, R., Trut, L.N., Thiery, J., Morgenstern, R., Plyusnina, I.Z., Schoeneberg, T., and Pääbo, S.: Phenotypic differences in behavior, physiology and neurochemistry between rats selected for tameness and for defensive aggression towards humans. *Hormones and Behavior* 53: 413-421 (2008).
202. Meyer, M., Briggs, A. W., Maricic, T., Höber, B., Höffner, B., Krause, J., Weihmann, A., Pääbo, S., and Hofreiter, M.: From micrograms to picograms: quantitative PCR reduces the material demands of high-throughput sequencing. *Nucleic Acids Research* 36: e5 (2008).
203. Somel, M., Creely, H., Franz, H., Mueller, U., Lachmann, M., Khaitovich, P., and Pääbo, S.: Human and chimpanzee gene expression differences replicated in mice fed different diets. *PLoS One* 3 (1): e1504 (2008).
204. Groszer, M., Keays, D.A., Deacon, R.M.J., de Bono, J.P., Prasad-Mulcare, S., Gaub, S., Baum, M.G., French, C.A., Nicod, J., Coventry, J.A., Enard, W., Fray, W., Brown, S.D.M., Nolan, P.M., Pääbo, S., Channon, K.M., Costa, R.M., Eilers, J., Ehret, G., Rawlins, J.N.P., and Fisher, S.E.: Impaired synaptic plasticity and motor learning in mice with a point mutation implicated in human speech deficits. *Current Biology* 18: 354-362 (2008).
205. Hublin, J.-J., Pääbo, S., et al.: Suggested guidelines for invasive sampling of hominid remains. *Journal of Human Evolution* 55: 756-757 (2008).
206. Green, R.E., Malaspinas, A.-S., Krause, J., Briggs, A.W., Johnson, P.L.F., Uhler, C., Meyer, M., Good, J.M., Maricic, T., Stenzel, U., Prüfer, K., Siebauer, M., Burbano, H.A., Ronan, M., Rothberg, J.M., Egholm, M., Rudan, P., Brajković, D., Kućan, Ž., Gušić, I., Wikström, M., Laakkonen, L., Kelso, J., Slatkin, M., and Pääbo, S.: A complete Neandertal mitochondrial genome sequence determined by high-throughput sequencing. *Cell* 134: 416-426 (2008).
207. Krause, J., Unger, T., Noçon, A., Malaspinas, A.-S., Kolokotronis, S.-O., Stiller, M., Soibelzon, L., Spriggs, H., Dear, P.H., Briggs, A.W., Bray, S.C.E., O'Brien, S.J., Rabeder, G., Matheus, P., Cooper, A., Slatkin, M., Pääbo, S., and Hofreiter, M.: Mitochondrial genomes

reveal an explosive radiation of extinct and extant bears near the Miocene-Pliocene boundary. *BMC Evolutionary Biology* 8: 220, doi:10.1186/1471-2148-8-220 (2008).

208. Khaitovich, P., Lockstone, H.E., Wayland, M.T., Tsang, T.M., Jayatilaka, S.D., Guo, A.J., Zhou, J., Somel, M., Harris, L.W., Holmes, E., Pääbo, S., and Bahn, S.: Metabolic changes in schizophrenia and human brain evolution. *Genome Biology* 9: R124, doi:10.1186/gb-2008-9-8-r124 (2008).
209. Farkas, L.M., Haffner, C., Giger, T., Khaitovich, P., Nowick, K., Birchmeier, C., Pääbo, S., and Huttner, W.B.: Insulinoma-associated 1 has a panneurogenic role and promotes the generation and expansion of basal progenitors in the developing mouse neocortex. *Neuron* 60: 40-55 (2008).
210. Maricic, T., and Pääbo, S.: Optimization of 454 sequencing library preparation from small amounts of DNA permits sequence determination of both DNA strands. *BioTechniques* 46: 51-57 (2009).
211. Somel, M., Franz, H., Yan, Z., Lorenc, A., Guo, S., Giger, T., Kelso, J., Nickel, B., Dannemann, M., Bahn, S., Webster, M.J., Weichert, C.S., Lachmann, M., Pääbo, S., and Khaitovich, P.: Transcriptional neoteny in the human brain. *PNAS* 106: 5743-48 (2009).
212. Albert, F.W., Carlborg, Ö., Plyusnina, I., Besnier, F., Hedwig, D., Lautenschläger, S., Lorenz, D., McIntosh, J., Neumann, C., Richter, H., Zeising, C., Kozhemyakina, R., Shchepina, O., Kratzsch, J., Trut, L., Teupser, D., Thiery, J., Schöneberg, T., Andersson, L., and Pääbo, S.: Genetic architecture of tameness in a rat model of animal domestication. *Genetics* 182: 541-554 (2009).
213. Enard, W., Gehre, S., Hammerschmidt, K., Höltter, S.M., Blass, T., Somel, M., Brückner, M.K., Schreiweis, C., Winter, C., Sohr, R., Becker, L., Wiebe, V., Nickel, B., Giger, T., Müller, U., Groszer, M., Adler, T., Aguilar, A., Bolle, I., Calzada-Wack, J., Dalke, C., Ehrhardt, N., Favor, J., Fuchs, H., Gailus-Durner, V., Hans, W., Hözlwimmer, G., Javaheri, A., Kalaydjiev, S., Kallnik, M., Kling, E., Kunder, S., Moßbrugger, I., Naton, B., Racz, I., Rathkolb, B., Rozman, J., Schrewe, A., Busch, D., Graw, J., Ivandic, B., Klingenspor, M., Klopstock, T., Ollert, M., Quintanilla-Martinez, L., Schulz, H., Wolf, E., Wurst, W., Zimmer, A., Fisher, S.E., Morgenstern, R., Arendt, T., Hrabé de Angelis, M., Fischer, J., Schwarz, J., and S. Pääbo: A humanized version of Foxp2 affects cortico-basal ganglia circuits in mice. *Cell* 137: 961-71 (2009).
214. Ptak, S., Enard, W., Wiebe, V., Hellmann, I., Krause, J., Lachmann, M., and Pääbo, S.: Linkage disequilibrium extends across putative selected sites in FOXP2. *Mol. Biol. Evol.* 26: 2181-84 (2009).
215. Briggs, A., Good, J.M., Green, R.E., Krause, J., Maricic, T., Stenzel, U., Laluceza-Fox, C., Rudan, P., Brajković, D., Kućan, Ž., Gušić, I., Schmitz, R., Doronichev, V.B., Golovanova, L.V., de la Rasilla, M., Fortea, J., Rosas, A., and Pääbo, S.: Targeted retrieval and analysis of five Neandertal mtDNA genomes. *Science* 325: 318-321 (2009).
216. Green, R.E., Briggs, A.W., Krause, J., Prüfer, K., Burbano, H.A., Siebauer, M., Lachmann, M., and Pääbo, S.: The Neandertal genome and ancient DNA authenticity. *EMBO Journal*, 28: 2494-2502 (2009).

217. Briggs, A.W., Good, J.M., Green, R.E., Krause, J., Maricic, T., Stenzel, U., and Pääbo, S.: Primer Extension Capture: Targeted Sequence Retrieval from Heavily Degraded DNA Sources. *JoVE*. 31. <http://www.jove.com/index/details.stp?id=1573>, doi: 10.3791/1573 (2009).
218. Weickert, C.S., Elashoff, M., Richards, A.B., Sinclair, D., Bahn, S., Pääbo, S., Khaitovich, P., and Webster, M.: Transcriptome analysis of male-female differences in prefrontal cortical development. *Molecular Psychiatry* 14: 558-561 (2009).
219. Briggs, A.W., Stenzel, U., Meyer, M., Krause, J., Kircher, M., and Pääbo, S.: Removal of deaminated cytosines and detection of *in vivo* methylation in ancient DNA. *Nucleic Acids Research* 38 (6) e87 (2010).
220. Krause, J., Briggs, A.W., Kircher, M., Maricic, T., Zwyns, N., Derevianko, A.P., and Pääbo, S.: A complete mtDNA genome of an early modern human from Kostenki, Russia. *Current Biology* 20: 231-236 (2010).
221. Krause, J., Fu, Q., Good, J.M., Viola, B., Shunkov, M.V., Derevianko, A.P., and Pääbo, S.: The complete mtDNA genome of an unknown hominin from Southern Siberia. *Nature* 464: 894-897 (2010).
222. Prüfer, K., Stenzel, U., Hofreiter, M., Pääbo, S., Kelso, J., and Green, R.E.: Computational challenges in the analysis of ancient DNA. *Genome Biology* 11: R47 (2010).
223. Burbano, H.A., Hodges, E., Green, R.E., Briggs, A.W., Krause, J., Meyer, M., Good, J.M., Maricic, T., Johnson, P.L.F., Xuan, Z., Rooks, M., Bhattacharjee, A., Brizuela, L., Albert, F.W., de la Rasilla, M., Fortea, J., Rosas, A., Lachmann, M., Hannon, G.J., and Pääbo, S.: Targeted investigation of the Neandertal genome by array-based sequence capture. *Science* 328: 723-25 (2010).
224. Addis, L., Friederici, A.D., Kotz, S.A., Sabisch, B., Barry, J., Richter, N., Ludwig, A.A., Rübsamen, R., Albert, F.W., Pääbo, S., Newbury, D.F., and Monaco, A.P.: A locus for an auditory processing deficit and language impairment in an extended pedigree maps to 12p13.31-q14.3. *Genes, Brain & Behavior* 9: 545-61 (2010).
225. Green, R.E., Krause, J., Briggs, A.W., Maricic, T., Stenzel, U., Kircher, M., Patterson, N., Li, H., Zhai, W., Fritz, M.H.-Y., Hansen, N.F., Durand, E.Y., Malaspinas, A.-S., Jensen, J.D., Marques-Bonet, T., Alkan, C., Prüfer, K., Meyer, M., Burbano, H.A., Good, J.M., Schultz, R., Aximu-Petri, A., Butthof, A., Höber, B., Höffner, B., Siegemund, M., Weihmann, A., Nusbaum, C., Lander, E.S., Russ, C., Novod, N., Affourtit, J., Egholm, M., Verna, C., Rudan, P., Brajković, D., Kućan, Ž., Gušić, I., Doronichev, V.B., Golovanova, L.V., Lalueza-Fox, C., de la Rasilla, M., Fortea, J., Rosas, A., Schmitz, R.W., Johnson, P.L.F., Eichler, E.E., Falush, D., Birney, E., Mullikin, J.C., Slatkin, M., Nielsen, R., Kelso, J., Lachmann, M., Reich, D., and Pääbo, S.: A draft sequence of the Neandertal genome. *Science* 328: 710-22 (2010).
226. Giger, T., Khaitovich, P., Somel, M., Lorenc, A., Lizano, E., Harris, L., Ryan, M., Lan, M., Wayland, M., Bahn, S., and Pääbo, S.: Evolution of neuronal and endothelial transcriptomes in primates. *Genome Biology and Evolution* 2: 284-292 (2010).

227. Xu, A.G., He, L., Li, Z., Xu, Y., Li, M., Fu, X., Yan, Z., Yuan, Y., Menzel, C., Li, N., Somel, M., Hu, H., Chen, W., Pääbo, S., and Khaitovich, P.: Intergenic and repeat transcription in human, chimpanzee and macaque brains measured by RNA-seq. *PLoS Computational Biology* 6 (7): e1000843 (2010).
228. Pulvers, J.N., Bryk, J., Fish, J.L., Wilsch-Bräuninger, M., Arai, Y., Schreier, D., Naumann, R., Helppi, J., Habermann, B., Vogt, J., Nitsch, R., Tóth, A., Enard, W., Pääbo, S., and Huttner, W.B.: Mutations in mouse *Aspm* (abnormal spindle-like microcephaly associated) cause not only microcephaly but also major defects in the germline. *PNAS* 107: 16595-16600 (2010).
229. Maricic, T., Whitten, M., and Pääbo, S.: Multiplexed DNA sequence capture of mitochondrial genomes using PCR products. *PLoS ONE* 5 (11), e14004 (2010).
230. Reich, D., Green, R.E., Kircher, M., Krause, J., Patterson, N., Durand, E.Y., Viola, B., Briggs, A.W., Stenzel, U., Johnson, P.L.F., Maricic, T., Good, J.M., Marques-Bonet, T., Alkan, C., Fu, Q., Mallick, S., Li, H., Meyer, M., Eichler, E.E., Stoneking, M., Richards, M., Talamo, S., Shunkov, M.V., Derevianko, A.P., Hublin, J.-J., Kelso, J., Slatkin, M., and Pääbo, S.: Genetic history of an archaic hominin group from Denisova Cave in Siberia. *Nature* 468: 1053-1060 (2010).
231. Gralle, M., Schäfer, I., Seibel, P., and Pääbo, S.: A functional test of Neandertal and modern human mitochondrial targeting sequences. *Biochem. Biophys. Res. Comm.* 402: 747-749 (2010).
232. Reimers-Kipping, S., Hevers, W., Pääbo, S., and Enard, W.: Humanized Foxp2 specifically affects cortico-basal ganglia circuits. *Neuroscience* 175: 75-84. (2011).
233. Gralle, M., and Pääbo, S.: A comprehensive functional analysis of ancestral human signal peptides. *Molecular Biology and Evolution* 28: 25-28 (2011).
234. Albert, F.W., Hodges, E., Jensen, J.D., Besnier, F., Xuan, Z., Rooks, M., Bhattacharjee, A., Brizuela, L., Good, J.M., Green, R.E., Burbano, H., Plyusnina, I.Z., Trut, L., Andersson, L., Schöneberg, T., Carlborg, Ö., Hannon, G.J., and Pääbo, S.: Targeted resequencing of a genomic region influencing tameness and aggression reveals multiple signals of positive selection. *Heredity* 107: 205-214 (2011).
235. Fischer, A., Prüfer, K., Good, J.M., Halbwax, M., Wiebe, V., André, C., Atencia, R., Mugisha, L., Ptak, S.E., and Pääbo, S.: Bonobos fall within the genomic variation of chimpanzees. *PLoS ONE* 6(6): e21605 (2011).
236. Reich, D., Patterson, N., Kircher, M., Delfin, F., Nandineni, M.R., Pugach, I., Ko, A.M., Ko, Y., Jinam, T.A., Phipps, M.E., Saitou, N., Wollstein, A., Kayser, M., Pääbo, S., and Stoneking, M.: Denisova admixture and the first modern human dispersals into Southeast Asia and Oceania. *American Journal of Human Genetics* 89: 516-528 (2011).
237. Brawand, D., Soumillon, M., Neacsulea, A., Julien, P., Csárdi, G., Harrigan, P., Weier, M., Liechti, A., Aximu-Petri, A., Kircher, M., Albert, F.W., Zeller, U., Khaitovich, P., Grützner, F., Bergmann, S., Nielsen, R., Pääbo, S., and Kaessmann, H.: The evolution of gene expression levels in mammalian organs. *Nature* 478: 343-348 (2011).

238. Nagaraj, N., Wisniewski, J.R., Geiger, T., Cox, J., Kircher, M., Kelso, J., Pääbo, S., and Mann, M.: Deep proteome and transcriptome mapping of a human cancer cell line. *Molecular Systems Biology* 7: 548, doi:10.1038/msb.2011.81 (2011).
239. Fu, X., Giavalisco, P., Liu, X., Catchpole, G., Fu, N., Ning, Z.B., Guo, S., Yan, Z., Somel, M., Pääbo, S., Zeng, R., Willmitzer, L., and Khaitovich, P.: Rapid metabolic evolution in human prefrontal cortex. *Proc. Natl. Acad. Sci. U S A* 108: 6181-86 (2011).
240. Hu, H.Y., Guo, S., Xi, J., Yan, Z., Fu, N., Zhang, X., Menzel, C., Liang, H., Yang, H., Zhao, M., Zeng, R., Chen, W., Pääbo, S., and Khaitovich, P.: MicroRNA expression and regulation in human, chimpanzee, and macaque brains. *PLoS Genetics* 7(10):e1002327 (2011).
241. Ka, S., Albert, F.W., Denbow, D.M., Pääbo, S., Siegel, P.B., Andersson, L., and Hallböök, F.: Differentially expressed genes in hypothalamus in relation to genomic regions under selection in two chicken lines resulting from divergent selection for high or low body weight. *Neurogenetics* 12: 211-21 (2011).
242. Somel, M., Liu, X., Tang, L., Yan, Z., Hu, H., Guo, S., Jiang, X., Zhang, X., Xu, G., Xie, G., Li, N., Hu, Y., Chen, W., Pääbo, S., and Khaitovich, P.: MicroRNA-driven developmental remodeling in the brain distinguishes humans from other primates. *PLoS Biol.* 9(12): e1001214 (2011).
243. Liu, X., Sohmel, M., Tang, L., Yan, Z., Jiang, X., Guo, S., Yuan, Y., He, L., Oleksiak, A., Zhang, Y., Li, N., Hu, Y., Chen, W., Qiu, Z., Pääbo, S., and P. Khaitovich: Extension of cortical synaptic development distinguishes humans from chimpanzees and macaques. *Genome Research*, 22: 611-622 (2012).
244. Burbano, H.A., Green, R.E., Maricic, T., Lalueza-Fox, C., Rasilla, M. de la, Rosas, A., Kelso, J., Pollard, K.S., Lachmann, M., and Pääbo, S.: Analysis of human accelerated DNA regions using archaic hominin genomes. *PLoS ONE* 7(3): e32877 (2012).
245. Fu, Q., Rudan, P., Pääbo, S., and Krause, J.: Complete mitochondrial genomes reveal Neolithic expansion into Europe. *PLoS ONE* 7(3): e32473 (2012).
246. Prüfer, K., Munch, K., Hellmann, I., Akagi, K., Miller, J.R., Walenz, B., Koren, S., Sutton, G., Kodira, C., Winer, R., Knight, J.R., Mullikin, J.C., Meader, S.J., Ponting, C.P., Lunter, G., Higashino, S., Hobolth, A., Dutheil, J., Karakoç, E., Alkan, C., Sajjadian, S., Catacchio, C.R., Ventura, M., Marques-Bonet, T., Eichler, E.E., André, C., Atencia, R., Mugisha, L., Junhold, J., Patterson, N., Siebauer, M., Good, J.M., Fischer, A., Ptak, S.E., Lachmann, M., Symer, D.E., Mailund, T., Schierup, M.H., Andrés, A.M., Kelso, J., and Pääbo, S.: The bonobo genome compared with the chimpanzee and human genomes. *Nature* 486: 527-531 (2012).
247. Sawyer, S., Krause, J., Guschnski, K., Savolainen, V., and Pääbo, S.: Temporal patterns of nucleotide misincorporations and DNA fragmentation in ancient DNA. *PLoS ONE* 7(3): e34131 (2012).
248. Fietz, S.A., Lachmann, R., Brandl, H., Kircher, M., Samusik, N., Schröder, R., Lakshmanaperumal, N., Henry, I., Vogt, J., Riehn, A., Distler, W., Nitsch, R., Enard, W., Pääbo, S., and Huttner, W.B.: Transcriptomes of germinal zones of human and mouse fetal neocortex suggest a role of extracellular matrix in progenitor self-renewal. *PNAS* 109: 11836-41 (2012).

249. Langergraber, K.E., Prüfer, K., Rowney, C., Boesch, C., Crockford, C., Fawcett, K., Inoue, E., Inoue-Muruyama, M., Mitani, J.C., Muller, M.N., Robbins, M.M., Schubert, G., Stoinski, T., Viola, B., Watts, D., Wittig, R.M., Wrangham, R.W., Zuberbühler, K., Pääbo, S., and Vigilant, L.: Generation times in wild chimpanzees and gorillas suggest earlier divergence times in great ape and human evolution. *PNAS* 109: 15716-21 (2012).
250. Meyer, M., Kircher, M., Gansauge, M.-T., Li, H., Racimo, F., Mallick, S., Schraiber, J.G., Jay, F., Prüfer, K., de Filippo, C., Sudmant, C., Alkan, P.H., Fu, Q., Do, R., Rohland, N., Tandon, A., Siebauer, M., Green, R.E., Bryc, K., Briggs, A.W., Stenzel, U., Dabney, J., Shendure, J., Kitzman, J., Hammer, M.F., Shunkov, M.V., Derevianko, A.P., Patterson, N., Andrés, A.M., Eichler, E.E., Slatkin, M., Reich, D., Kelso, J., and Pääbo, S.: A high coverage genome sequence from an archaic Denisovan individual. *Science* 338: 222-226 (2012).
251. Albert, F.W., Somel, M., Carneiro, M., Aximu-Petri, A., Halbwax, M., Thalmann, O., Blanco-Aguiar, J.A., Plyusnina, I.Z., Trut, L., Villafuerte, R., Ferrand, N., Kaiser, S., Jensen, P., and Pääbo S.: A comparison of brain gene expression levels in domesticated and wild animals. *PLoS Genetics* 8(9): e1002962 (2012).
252. Sankararaman, S., Patterson, N., Li, H., Pääbo, S., and D. Reich: The date of interbreeding between Neandertals and modern humans. *PLoS Genetics* 8(10): e1002947 (2012).
253. Maricic, T., Günther, V., Georgiev, O., Gehre, S., Ćurlin, M., Schreiweis, C., Naumann, R., Burbano, H.A., Meyer, M., Lalueza-Fox, C., de la Rasilla, M., Rosas, A., Gajović, S., Kelso, J., Enard, W., Schaffner, W., and Pääbo, S.: A recent evolutionary change affects a regulatory element in the human *FOXP2* gene. *Molecular Biology and Evolution* 30(4): 844-852 (2013).
254. Good, J.M., Wiebe, V., Albert, F.W., Burbano, H.A., Kircher, M., Green, R.E., Halbwax, M., André, C., Atencia, R., Fischer, A., and Pääbo, S.: Comparative population genomics of the ejaculate in humans and the great apes. *Molecular Biology and Evolution* 30(4): 964-976 (2013).
255. Fu, Q., Meyer, M., X. Gao, Stenzel, U. Burbano, H.A., Kelso, J., and Pääbo, S.: DNA analysis of an early modern human from Tianyuan Cave, China. *PNAS* 110: 2223-27 (2013).
256. Fu, Q., Mitnik, A., Johnson, P.L.F., Bos, K., Lari, M., Bollongino, R., Sun, C., Giemsch, L., Schmitz, R., Burger, J., Ronchitelli, A.M., Martini, F., Cremonesi, R.G., Svoboda, J., Bauer, P., Caramelli, D., Castellano, S., Reich, D., Pääbo, S. and Krause, J.: A revised timescale for human evolution based on ancient mitochondrial genomes. *Current Biology* 23: 553-559 (2013).
257. Ka, S., Markljung, E., Ring, H., Albert, F.W., Harun-Or-Rashid, M., Wahlberg, P., Garcia-Roves, P.M., Zierath, J.R., Denbow, D.M., Pääbo, S., Siegel, P.B., Andersson, L., and Hallbook, F.: The expression of carnitine palmitoyl-CoA transferase-1B is influenced by a cis-acting eQTL in two chicken lines selected for high and low body weight. *Physiological Genomics* 45: 367-376 (2013).
258. Dabney, J., Knapp, M., Glocke, I., Gansauge, M.-T., Weihmann, A., Nickel, B., Valdiosera, C., Garcia, N., Pääbo, S., Arsuaga, J.-L., and Meyer, M.: Complete mitochondrial genome sequence of a Middle Pleistocene cave bear reconstructed from ultrashort DNA fragments. *PNAS* 110: 15758-63 (2013).

259. Kuhlwilm, M., Davierwala, A., and Pääbo, S.: Identification of putative target genes of the transcription factor *RUNX2*. *PLOS ONE* 8(12): e83218 (2013).
260. Thalmann, O., Shapiro, B., Cui, P., Schuenemann, V.J., Sawyer, S.K., Greenfield, D.L., Germonpré, M.B., Sablin, M.V., López-Giráldez, F., Domingo-Roura, X., Napierala, H., Uerpmann, H.-P., Laponte, D.M., Acosta, A.A., Giemsch, L., Schmitz, R.W., Worthington, B., Buikstra, J.E., Druzhkova, A., Graphodatsky, A.S., Ovodov, N.D., Wahlberg, N., Freedman, A.H., Schweizer, R.M., Koepfli, K.-P., Leonard, J.A., Meyer, M., Krause, J., Pääbo, S., Green, R.E., and Wayne, R.K.: Complete mitochondrial genomes of ancient canids suggest a European origin of domestic dogs. *Science* 342: 871-874 (2013).
261. The SIGMA Type 2 Diabetes Consortium: Sequence variants in *SLC16A11* are a common risk factor for type 2 diabetes in Mexico. *Nature* 506: 97-101 (2014).
262. Prüfer, K., Racimo, F., Patterson, N., Jay, F., Sankararaman, S., Sawyer, S., Heinze, A., Renaud, G., Sudmant, P.H., de Filippo, C., Li, H., Mallick, S., Dannemann, M., Fu, Q., Kircher, M., Kuhlwilm, M., Lachmann, M., Meyer, M., Ongyerth, M., Siebauer, M., Theunert, C., Tandon, A., Moorjani, P., Pickrell, J., Mullikin, J.C., Vohr, S.H., Green, R.E., Hellmann, I., Johnson, P.L.F., Blanche, H., Cann, H., Kitzman, J.O., Shendure, J., Eichler, E.E., Lein, E.S., Bakken, T.E., Golovanova, L.V., Doronichev, V.B., Shunkov, M.V., Derevianko, A.P., Viola, B., Slatkin, M., Reich, D., Kelso, J., and Pääbo, S.: The complete genome sequence of a Neandertal from the Altai Mountains. *Nature* 505: 43-49 (2014).
263. Meyer, M., Fu, Q., Aximu-Petri, A., Glocke, I., Nickel, B., Arsuaga, J.-L., Martínez, I., Gracia, A., Bermúdez de Castro, J.M., Carbonell, E., and Pääbo, S.: A mitochondrial genome sequence of a hominin from Sima de los Huesos. *Nature* 505: 403-406 (2014).
264. Skoglund, P., Northoff, B.H., Shunkov, M.V. Derevianko, A.P., Pääbo, S., Krause, J., and Jakobsson, M.: Separating endogenous ancient DNA from modern day contamination in a Siberian Neandertal. *PNAS* 111: 2229-34 (2014).
265. Sankararaman, S., Mallick, S., Dannemann, M., Prüfer, K., Kelso, J., Pääbo, S., Patterson, N., and Reich, D.: The genomic landscape of Neanderthal ancestry in present-day humans. *Nature* 507: 354-357 (2014).
266. Khrameeva, E., Bozek, K., He, L., Yan, Z., Jiang, X., Wei, Y., Tang, K., Gelfand, M.S. Prüfer, K., Kelso, J., Pääbo, S., Giavalisco, P., Lachmann, M., and Khaitovich, P.: Neanderthal ancestry drives evolution of lipid catabolism in contemporary Europeans. *Nature Communications* 5:3584, doi:10.1038/ncomms4584 (2014).
267. Pääbo, S.: The human condition – a molecular approach. *Cell* 157: 216-226 (2014) (Review).
268. Castellano, S., Parra, G., Sánchez-Quinto, F., Racimo, F., Kuhlwilm, M., Kircher, M., Sawyer, S., Fu, Q., Heinze, A., Nickel, B., Dabney, J., Siebauer, M., White, L., Burbano, H.A., Renaud, G., Stenzel, U., Lalueza-Fox, C., de la Rasilla, M., Rosas, A., Rudan, P., Brajkovic, D., Kucan, Ž., Gušić, I., Shunkov, M.V., Derevianko, A.P., Viola, B., Meyer, M., Kelso, J., Andrés, A.M., and Pääbo, S.: Patterns of coding variation in the complete exomes of three Neandertals. *PNAS* 111: 6666-71 (2014).

269. Gokhman, D., Lavi, E., Prüfer, K., Fraga, M.F., Riancho, J.A., Kelso, J., Pääbo, S., Meshorer, E., and Carmel, L.: Reconstructing the DNA methylation maps of the Neandertal and the Denisovan. *Science* 344: 523-527 (2014).
270. Lindskog, C., Kuhlwilm, M., Davierwala, A., Fu, N., Hegde, G., Uhlén, M., Navani, S., Pääbo, S., and Pontén, F.: Analysis of candidate genes for lineage-specific expression changes in humans and primates. *Journal of Proteome Research* 13: 3596-3606 (2014).
271. Wunderlich, S., Kircher, M., Vieth, B., Haase, A., Merkert, S., Beier, J., Göhring, G., Glage, S., Schambach, A., Curnow, E.C., Pääbo, S., Martin, U., and Enard, W.: Primate iPS cells as tools for evolutionary analyses. *Stem cell research* 12: 622-629 (2014).
272. Schreiweis, C., Bornschein, U., Burguière, E., Kerimoglu, C., Schreiter, S., Dannemann, M., Goyal, S., Rea, E., French, C.A., Puliyadi, R., Groszer, M., Fisher, S.E., Mundry, R., Winter, C., Hevers, W., Pääbo, S., Enard, W., and Graybiel, A.M.: Humanized Foxp2 accelerates learning by enhancing transitions from declarative to procedural performance. *PNAS* 111: 14253-58 (2014).
273. Lazaridis, I., Patterson, N., Mittnik, A., Renaud, G., Mallick, S., Kirsanow, K., Sudmant, P.H., Schraiber, J.G., Castellano, S., Lipson, M., Berger, B., Economou, C., Bollongino, R., Fu, Q., Bos, K., Nordenfelt, S., Li, H., de Filippo, C., Prüfer, K., Sawyer, S., Posth, C., Haak, W., Hallgren, F., Fornander, E., Rohland, N., Delsate, D., Francken, M., Guinet, J.-M., Wahl, J., Ayodo, G., Babiker, H.A., Baillet, G., Balanovska, E., Balanovsky, O., Barrantes, R., Bedoya, G., Ben-Ami, H., Bene, J., Berrada, F., Bravi, C.M., Brisighelli, F., Busby, G.B.J., Cali, F., Churnosov, M., Cole, D.E.C., Corach, D., Damba, L., van Driem, G., Dryomov, S., Dugoujon, J.-M., Fedorova, S.A., Gallego Romero, I., Gubina, M., Hammer, M., Henn, B., Helvig, T., Hodoglugil, U., Jha, A.R., Karachanak-Yankova, S., Khusainova, R., Khusnutdinova, E., Kittles, R., Kivisild, T., Klitz, W., Kučinskas, V., Kushniarevich, A., Laredj, L., Litvinov, S., Loukidis, T., Mahley, R.W., Melegh, B., Metspalu, E., Molina, J., Mountain, J., Näkkäläjärvi, K., Nesheva, D., Nyambo, T., Osipova, L., Parik, J., Platonov, F., Posukh, O.L., Romano, V., Rothhammer, F., Rudan, I., Ruizbakiev, R., Sahakyan, H., Sajantila, A., Salas, A., Starikovskaya, E.B., Tarekegn, A., Toncheva, D., Turdikulova, S., Uktveryte, I., Utevska, O., Vasquez, R., Villena, M., Voevoda, M., Winkler, C., Yepiskoposyan, L., Zalloua, P., Zemunik, T., Cooper, A., Capelli, C., Thomas, M.G., Ruiz-Linares, A., Tishkoff, S.A., Singh, L., Thangaraj, K., Villem, R., Comas, D., Sukernik, R., Metspalu, M., Meyer, M., Eichler, E.E., Burger, J., Slatkin, M., Pääbo, S., Kelso, J., Reich, D., and Krause, J.: Ancient human genomes suggest three ancestral populations for present-day Europeans. *Nature* 513: 409-413 (2014).
274. Fu, Q., Li, H., Moorjani, P., Jay, F., Slepchenko, S.M., Bondarev, A.A., Johnson, P.L.F., Aximu-Petri, A., Prüfer, K., Filippo, C. de, Meyer, M., Zwyns, N., Salazar-Garcia, D.C., Kuzmin, Y.V., Keates, S.G., Kosintsev, P.A., Razhev, D.I., Richards, M.P., Peristov, N.V., Lachmann, M., Douka, K., Higham, T.F.G., Slatkin, M., Hublin, J.-J., Reich, D., Kelso, J., Viola, T.B., and Pääbo, S.: Genome sequence of a 45,000-year-old modern human from western Siberia. *Nature* 514: 445-449 (2014).
275. Heyne, H., Lautenschläger, S., Nelson, R., Besnier, F., Rotival, M., Cagan, A., Kozhemyakina, R., Plyusnina, I.Z., Trut, L., Carlborg, Ö., Petretto, E., Kruglyak, L., Pääbo, S., Schöneberg, T., and Albert, F.W.: Genetic influences on brain gene expression in rats selected for tameness and aggression. *Genetics* 198: 1277-90 (2014).

Book Chapters

1. Hellerström, C., Andersson, A., Björkén, C., Eriksson, U., Groth, C.G., Gunnarsson, R., Hardstedt, C., Lundgren, G., Peterson, B., Pääbo, S., Swenne, I., Agren, A., and Östman, J.: Isolation, culture and trans-plantation of human pancreatic islets. In: *Endocrinology* (Eds: Cummings, I.A., Funder, J.W., and Mendelsohn, F.A.O.), pp. 368-372 (1980).
2. Kämpe, O., Larhammar, D., Wiman, K., Schenning, L., Claesson, L., Gustafsson, K., Pääbo, S., Hyldig-Nielsen, J.J., Rask, L., and Peterson, P.O.: Molecular analyses of MHC antigens. In: *Genetics of the Immune Response* (Eds: Möller, E. and Möller, G.), pp. 61-87 (1983).
3. Pääbo, S.: DNA is preserved in ancient Egyptian mummies. In: *Science in Egyptology* (Ed: David, A.R.), Manchester Univ. Press, pp. 383-388 (1986).
4. Pääbo, S.: Amplifying ancient DNA. In: *PCR-Protocols and Applications - A Laboratory Manual* (Eds: Innis, M.A., Gelfand, D.H., Sninsky, J.J., and White, T.J.), Academic Pres, San Diego, pp. 159-166 (1990).
5. Simon, C., Pääbo, S., Kocher, T.D., and Wilson, A.C.: Evolution of mitochondrial ribosomal RNA in insects as shown by the polymerase chain reaction. In: *Molecular Evolution UCLA Symp. Mol. Cell. Biol.*, New Series, Vol 122, Alan R. Liss, Inc., pp. 235-244 (1990).
6. Goloubinoff, P., Pääbo, S., and Wilson, A.C.: Molecular characterization of ancient maize: potentials and pitfalls. In: *Corn and Culture in the Prehistoric New World* (Eds: Johannessen, S., and Hastorf, C.A.), Westview Press, Boulder, CO, pp. 113-125 (1991).
7. Pääbo, S. and Di Renzo, A.: A molecular approach to the study of Egyptian history. In: *Biological Anthropology and the Study of Ancient Egypt* (Eds: Davies, V., and Walker, R.), British Museum Press, pp. 86-90 (1993).
8. Höss, M., Handt, O., and Pääbo, S.: Recreating the past by PCR. In: *The Polymerase Chain Reaction* (Eds: Mullis, K.B., Ferré, F., and Gibbs, R.A.), Birkhauser, Boston, pp. 257-264 (1994).
9. Höss, M. and Pääbo, S.: Ancient DNA. *McGraw-Hill Yearbook of Science*, pp. 114-116 (1993).
10. Mörl, M., Dörner, M., and Pääbo, S.: Direct purification of tRNAs using oligonucleotides coupled to magnetic beads. In: *Advances in Biomagnetic Separation* (Eds: Uhlén, M., Hornes, E., and Olsvik, O.), Eaton Publishing, Natick, MA, pp. 107-111 (1994).
11. Pääbo, S.: Gene, Sprache und die Besiedelung des europäischen Nordens—Zum Ursprung von Populationen aus molekulargenetischer Sicht. In: *Wie entstehen neue Qualitäten in komplexen Systemen?* (Ed: Max-Planck-Gesellschaft), Vandenhoeck & Ruprecht, Göttingen, pp. 49-56 (2000).
12. Poinar, H.N. and Pääbo, S.: DNA. In: *Palaeobiology II* (Eds: Briggs, D.E.G., and Crowther, P.R.), Blackwell Science, Oxford, pp. 241-245 (2001).

13. Pääbo, S.: Die Wurzeln der Menschheit – die Evolution des humanen Genoms. In: Die Architektur des Lebens – über Gene, Organismen und Personen (Eds: Lessl, M., and Stock, G.), Springer, Berlin, Heidelberg, pp. 39-72 (2002).
14. Rabeder, G., Hofreiter, M., Nagel, D., Pääbo, S., and Withalm, G.: Die neue Taxonomy der Höhlenbären. In: Cave bear researches, Abhandlungen zur Karst- und Höhlenkunde, Heft 34 (Eds. Rosendahl, W., Morgan, M., and Correa, M.L. (2002).
15. Pääbo, S.: Ancient DNA. In: DNA - Changing Science and Society (Ed: Krude, T.), Cambridge University Press, Cambridge, pp. 68-87 (2004).
16. Pääbo, S.: Was ist Forschung? In: Entwurfsatlas Forschungs- und Technologiebau (Eds: Braun, H., and Grömling, D.), Birkhäuser, Basel-Berlin-Boston, pp. 10f (2005).
17. Serre, D., Schmitz, R.W., and Pääbo, S.: Genetic analyses of the Neanderthals from the Feldhofer Caves. In: Rheinische Ausgrabungen, Band 58: Neanderthal 1856-2006 (Ed: R.W. Schmitz), Verlag Philipp von Zabern, Mainz am Rhein, pp. 329-333 (2006).
18. Serre, D., Langaney, A., Chech, M., Teschler-Nicola, M., Paunovic, M., Mennecier, P., Hofreiter, M., Possnert, G., and Pääbo, S.: No evidence of Neanderthal mtDNA contribution to early modern humans. In: Early modern humans and the Moravian Gate (Ed: Teschler-Nicola, M.), Springer Verlag, Wien, pp. 491-504 (2006).
19. Serre, D., and Pääbo, S.: The fate of European Neanderthals: results and perspectives from ancient DNA analyses. In: Neanderthals revisited. (Eds.) K. Harvati and T. Harrison, Springer, Dordrecht, The Netherlands, 211-219 (2006).
20. Dabney, J., Meyer, M., and Pääbo, S.: Ancient DNA damage. In: DNA repair, mutagenesis, and other responses to DNA damage. (Eds.) E.C. Friedberg et al. Cold Spring Harbor Perspectives in biology
<http://cshperspectives.cshlp.org/cgi/reprint/cshperspect.a012567v1.pdf?ijkey=zgSzMINT4ziaM5o&keytype=finite> (2013).
21. Viola, B., and Pääbo, S.: What's new in Central Asia? In: Basic Issues in archaeology, anthropology, and ethnography of Eurasia. Festschrift on the occasion of Anatoly Derevianko's 70th birthday. Institute of Archaeology and Ethnography SB RAS Press, Novosibirsk, pp.555-565 (2013).

Books

Pääbo, S.: Neanderthal man: In search of lost genomes. Basic Books, New York (2014).

Book Reviews

1. Pääbo, S.: The mummy of Ramses II reconsidered. *Orientalistische Literatur- Zeitung* 83(4): 389-394 (1988)
2. Pääbo, S.: Molecular systematics at the crossroads. *Trends in Genetics* 7: 272 (1991)
3. Pääbo, S.: Molecular Anthropology? *Trends in Genetics* 9: 255 (1993)
4. Pääbo, S.: A revolution in evolution. *Nature* 386:456 (1997)

Patents and Patent Applications

Pääbo, S., and Kilger, C.: Method for the direct, exponential amplification and sequencing of DNA molecules and its application. European patent: EP 0 849 364 and EP 1 004 677; US application: 991347, 311723, 33104; Japanese application: 9-351817.

Pääbo, S., and Kilger, C.: Method for the uncoupled, direct, exponential amplification and sequencing of DNA molecules with the addition of a second thermostable DNA polymerase and its application. European patent: EP 0 854 196; US applications: 08/991184, 357166, 339103; Japanese application: 9-353367.

Updated 2014-11-07 vm