Huifeng Jiang
I gained my Ph.D’s degree at Dr. Wen Wang’s lab in Kunming Institution of Zoology focused on using a combined computational and experimental approach to study how new genes evolved in budding yeast lineage. As a postdoctoral fellow at Dr. Zhenglong Gu’s lab in Cornell, my major research is to investigate the evolutionary mechanisms of transcriptional and translational regulation for a novel pathway evolved after whole genome duplication in yeast: aerobic fermentation, which displays similar metabolic properties as cancer cells. Systematically studying the regulatory mechanisms of aerobic fermentation in yeast would shed light on cancerogenesis.
Education:

· Wuhan Polytechnic University, Wuhan, China, 09/1999~07/2003 
B.S. in Biological and Chemical Engineering

· Kunming Institution of Zoology, CAS, Kuming, China, 09/2003~06/2008 
Ph.D. in Zoology
Experience:

· 08/2003-08/2004, Visiting Student: Beijing Institute of Genomics, CAS, Beijing;

· 05/2005-06/2005, Visiting Student: Jinqiu Zhou’s lab, Institute of Biochemistry and Cell Biology, CAS, Shanghai;

· 12/2006-12/2007, Visiting Student: Zhenglong Gu’s lab, Division of Nutritional Sciences, Cornell University, Ithaca;
· 09/2008-precent, Postdoc fellowship: Zhenglong Gu’s lab, Division of Nutritional Sciences, Cornell University, Ithaca. 
Publication:
1. Jiang H, Guan W, Gu Z. (2010) Tinkering Evolution of Post-Transcriptional RNA Regulons: Puf3p in Fungi as an Example. PLOS Genetics. In press.
2. Sun J, Jiang H, Flores R, Wen J (2010) Gene duplication in the genome of parasitic Giardia lamblia. BMC Evol Biol 10: 49. (Sun J and Jiang H equally contributed to the paper).
3. Li D, Dong Y, Jiang Y, Jiang H, Cai J, et al. (2010) A de novo originated gene depresses budding yeast mating pathway and is repressed by the protein encoded by its antisense strand. Cell Res 20: 408-420. (Li D, Dong Y, Jiang Y and Jiang H equally contributed to the paper).
4. Li X, Zhao L, Jiang H, Wang W (2009) Short homologous sequences are strongly associated with the generation of chimeric RNAs in eukaryotes. J Mol Evol 68: 56-65.

5. Jiang H, Zhang Y, Sun J, Wang W, Gu Z (2008) Differential selection on gene translation efficiency between the filamentous fungus Ashbya gossypii and yeasts. BMC Evol Biol 8: 343. (Jiang H and Zhang Y equally contributed to the paper).
6. Jiang H, Guan W, Pinney D, Wang W, Gu Z (2008) Relaxation of yeast mitochondrial functions after whole-genome duplication. Genome Res 18: 1466-1471.

7. Cai J, Zhao R, Jiang H, Wang W (2008) De novo origination of a new protein-coding gene in Saccharomyces cerevisiae. Genetics 179: 487-496.

8. Zhao S, Jiang H, Wang W, Mao B (2007) Cloning and developmental expression of the Xenopus Nkx6 genes. Dev Genes Evol 217: 477-483.

9. Jiang H, Liu D, Gu Z, Wang W (2007) Rapid evolution in a pair of recent duplicate segments of rice. J Exp Zool B Mol Dev Evol 308: 50-57.

10. Yu H, Jiang H, Zhou Q, Yang J, Cun Y, et al. (2006) Origination and evolution of a human-specific transmembrane protein gene, c1orf37-dup. Hum Mol Genet 15: 1870-1875.

11. Wang W, Zheng H, Yang S, Yu H, Li J, Jiang H, et al. (2005) Origin and evolution of new exons in rodents. Genome Res 15: 1258-1264.

