

8 Literature

- (2000). Analysis of the genome sequence of the flowering plant *Arabidopsis thaliana*. *Nature* *408*, 796-815.
- (1998). Genome sequence of the nematode *C. elegans*: a platform for investigating biology. The *C. elegans* Sequencing Consortium. *Science* *282*, 2012-8.
- Adams, M. D., Celtniker, S. E., Holt, R. A., Evans, C. A., Gocayne, J. D., Amanatides, P. G., Scherer, S. E., Li, P. W., Hoskins, R. A., Galle, R. F., George, R. A., Lewis, S. E., Richards, S., Ashburner, M., Henderson, S. N., Sutton, G. G., Wortman, J. R., Yandell, M. D., Zhang, Q., Chen, L. X., Brandon, R. C., Rogers, Y. H., Blazej, R. G., Champe, M., Pfeiffer, B. D., Wan, K. H., Doyle, C., Baxter, E. G., Helt, G., Nelson, C. R., Gabor Miklos, G. L., Abril, J. F., Agbayani, A., An, H. J., Andrews-Pfannkoch, C., Baldwin, D., Ballew, R. M., Basu, A., Baxendale, J., Bayraktaroglu, L., Beasley, E. M., Beeson, K. Y., Benos, P. V., Berman, B. P., Bhandari, D., Bolshakov, S., Borkova, D., Botchan, M. R., Bouck, J., Brokstein, P., Brottier, P., Burtis, K. C., Busam, D. A., Butler, H., Cadieu, E., Center, A., Chandra, I., Cherry, J. M., Cawley, S., Dahlke, C., Davenport, L. B., Davies, P., de Pablos, B., Delcher, A., Deng, Z., Mays, A. D., Dew, I., Dietz, S. M., Dodson, K., Doucet, L. E., Downes, M., Dugan-Rocha, S., Dunkov, B. C., Dunn, P., Durbin, K. J., Evangelista, C. C., Ferraz, C., Ferriera, S., Fleischmann, W., Fosler, C., Gabrielian, A. E., Garg, N. S., Gelbart, W. M., Glasser, K., Glodek, A., Gong, F., Gorrell, J. H., Gu, Z., Guan, P., Harris, M., Harris, N. L., Harvey, D., Heiman, T. J., Hernandez, J. R., Houck, J., Hostin, D., Houston, K. A., Howland, T. J., Wei, M. H., Ibegwam, C., et al. (2000). The genome sequence of *Drosophila melanogaster*. *Science* *287*, 2185-95.
- Agarwala, R., Applegate, D. L., Maglott, D., Schuler, G. D., and Schaffer, A. A. (2000). A fast and scalable radiation hybrid map construction and integration strategy. *Genome Res* *10*, 350-64.
- Altschul, S. F., Gish, W., Miller, W., Myers, E. W., and Lipman, D. J. (1990). Basic local alignment search tool. *J Mol Biol* *215*, 403-10.
- Altshuler, D., Pollara, V. J., Cowles, C. R., Van Etten, W. J., Baldwin, J., Linton, L., and Lander, E. S. (2000). An SNP map of the human genome generated by reduced representation shotgun sequencing. *Nature* *407*, 513-6.
- Amemiya, C. T., Zhong, T. P., Silverman, G. A., Fishman, M. C., and Zon, L. I. (1999). Zebrafish YAC, BAC, and PAC genomic libraries. *Methods Cell Biol* *60*, 235-58.
- Amemiya, C. T., and Zon, L. I. (1999). Generation of a zebrafish P1 artificial chromosome library. *Genomics* *58*, 211-3.
- Amores, A., Force, A., Yan, Y. L., Joly, L., Amemiya, C., Fritz, A., Ho, R. K., Langeland, J., Prince, V., Wang, Y. L., Westerfield, M., Ekker, M., and Postlethwait, J. H. (1998). Zebrafish hox clusters and vertebrate genome evolution. *Science* *282*, 1711-4.

Amsterdam, A., Burgess, S., Golling, G., Chen, W., Sun, Z., Townsend, K., Farrington, S., Haldi, M., and Hopkins, N. (1999). A large-scale insertional mutagenesis screen in zebrafish. *Genes Dev* 13, 2713-24.

Asakawa, S., and Shimizu, N. (1998). High-fidelity digital hybridization screening. *Genomics* 49, 209-17.

Barbazuk, W. B., Korf, I., Kadavi, C., Heyen, J., Tate, S., Wun, E., Bedell, J. A., McPherson, J. D., and Johnson, S. L. (2000). The syntenic relationship of the zebrafish and human genomes. *Genome Res* 10, 1351-8.

Baxendale, S., Bates, G. P., MacDonald, M. E., Gusella, J. F., and Lehrach, H. (1991). The direct screening of cosmid libraries with YAC clones. *Nucleic Acids Res* 19, 6651.

Birnboim, H. C., and Doly, J. (1979). A rapid alkaline extraction procedure for screening recombinant plasmid DNA. *Nucleic Acids Res* 7, 1513-23.

Bisgrove, B. W., Essner, J. J., and Yost, H. J. (1999). Regulation of midline development by antagonism of lefty and nodal signaling. *Development* 126, 3253-62.

Botstein, D., White, R. L., Skolnick, M., and Davis, R. W. (1980). Construction of a genetic linkage map in man using restriction fragment length polymorphisms. *Am J Hum Genet* 32, 314-31.

Brenner, S. (1974). The genetics of *Caenorhabditis elegans*. *Genetics* 77, 71-94.

Bruno, W. J., Knill, E., Balding, D. J., Bruce, D. C., Doggett, N. A., Sawhill, W. W., Stallings, R. L., Whittaker, C. C., and Torney, D. C. (1995). Efficient pooling designs for library screening. *Genomics* 26, 21-30.

Burgdorf, C. (1999). Molekulare und genetische Analyse Komplexer Genome (Berlin: Freie Universität).

Burke, D. T., Carle, G. F., and Olson, M. V. (1987). Cloning of large segments of exogenous DNA into yeast by means of artificial chromosome vectors. *Science* 236, 806-12.

Cai, W. W., Reneker, J., Chow, C. W., Vaishnav, M., and Bradley, A. (1998). An anchored framework BAC map of mouse chromosome 11 assembled using multiplex oligonucleotide hybridization. *Genomics* 54, 387-97.

Calvin, N. M., and Hanawalt, P. C. (1988). High-efficiency transformation of bacterial cells by electroporation. *J Bacteriol* 170, 2796-801.

Caruthers, M. H., Barone, A. D., Beaucage, S. L., Dodds, D. R., Fisher, E. F., McBride, L. J., Matteucci, M., Stabinsky, Z., and Tang, J. Y. (1987). Chemical synthesis of deoxyoligonucleotides by the phosphoramidite method. *Methods Enzymol* 154, 287-313.

- Chakrabarti, S., Streisinger, G., Singer, F., and Walker, C. (1983). Frequency of γ -ray induced specific locus and recessive lethal mutations in mature germ cells of the zebrafish, *Brachydanio rerio*. *Genetics* *103*, 109-23.
- Chevrette, M., Joly, L., Tellis, P., and Ekker, M. (1997). Contribution of zebrafish-mouse cell hybrids to the mapping of the zebrafish genome. *Biochem Cell Biol* *75*, 641-9.
- Chumakov, I., Rigault, P., Guillou, S., Ougen, P., Billaut, A., Guasconi, G., Gervy, P., LeGall, I., Soularue, P., Grinas, L., and et al. (1992). Continuum of overlapping clones spanning the entire human chromosome 21q. *Nature* *359*, 380-7.
- Churchill, G. A., Giovannoni, J. J., and Tanksley, S. D. (1993). Pooled-sampling makes high-resolution mapping practical with DNA markers. *Proc Natl Acad Sci U S A* *90*, 16-20.
- Clark, M. D., Panopoulou, G. D., Cahill, D. J., Bussow, K., and Lehrach, H. (1999). Construction and analysis of arrayed cDNA libraries. *Methods Enzymol* *303*, 205-33.
- Clark, M. S. (1999). Comparative genomics: the key to understanding the Human Genome Project. *Bioessays* *21*, 121-30.
- Coulson, A., Sulston, J., Brenner, S., and Karn, J. (1986). Toward a physical map of the genome of the nematode *Caenorhabditis elegans*. *Proc Natl Acad Sci U S A* *83*, 7821-5.
- Cox, D. R., Burmeister, M., Price, E. R., Kim, S., and Myers, R. M. (1990). Radiation hybrid mapping: a somatic cell genetic method for constructing high-resolution maps of mammalian chromosomes. *Science* *250*, 245-50.
- Cox, R. D., Copeland, N. G., Jenkins, N. A., and Lehrach, H. (1991). Interspersed repetitive element polymerase chain reaction product mapping using a mouse interspecific backcross. *Genomics* *10*, 375-84.
- Currie, P. D. (1996). Zebrafish genetics: mutant cornucopia. *Curr Biol* *6*, 1548-52.
- Deloukas, P., Schuler, G. D., Gyapay, G., Beasley, E. M., Soderlund, C., Rodriguez-Tome, P., Hui, L., Matise, T. C., McKusick, K. B., Beckmann, J. S., Bentolila, S., Bihoreau, M., Birren, B. B., Browne, J., Butler, A., Castle, A. B., Chiannilkulchai, N., Clee, C., Day, P. J., Dehejia, A., Dibling, T., Drouot, N., Duprat, S., Fizames, C., Bentley, D. R., and et al. (1998). A physical map of 30,000 human genes. *Science* *282*, 744-6.
- Devereux, J., Haeberli, P., and Smithies, O. (1984). A comprehensive set of sequence analysis programs for the VAX. *Nucleic Acids Res* *12*, 387-95.
- Dib, C., Faure, S., Fizames, C., Samson, D., Drouot, N., Vignal, A., Millasseau, P., Marc, S., Hazan, J., Seboun, E., Lathrop, M., Gyapay, G., Morissette, J., and Weissenbach, J. (1996). A comprehensive genetic map of the human genome based on 5,264 microsatellites. *Nature* *380*, 152-4.
- Dickmeis, T., Mourrain, P., Saint-Etienne, L., Fischer, N., Aanstad, P., Clark, M., Strahle, U., and Rosa, F. (2001). A crucial component of the endoderm formation pathway, CASANOVA, is encoded by a novel sox-related gene. *Genes Dev* *15*, 1487-92.

- Dooley, K., and Zon, L. I. (2000). Zebrafish: a model system for the study of human disease. *Curr Opin Genet Dev* 10, 252-6.
- Dower, W. J., Miller, J. F., and Ragsdale, C. W. (1988). High efficiency transformation of *E. coli* by high voltage electroporation. *Nucleic Acids Res* 16, 6127-45.
- Driever, W., and Rangini, Z. (1993). Characterization of a cell line derived from zebrafish (*Brachydanio rerio*) embryos. In *Vitro Cell Dev Biol Anim* 29A, 749-54.
- Driever, W., Solnica-Krezel, L., Schier, A. F., Neuhauss, S. C., Malicki, J., Stemple, D. L., Stainier, D. Y., Zwartkruis, F., Abdelilah, S., Rangini, Z., Belak, J., and Boggs, C. (1996). A genetic screen for mutations affecting embryogenesis in zebrafish. *Development* 123, 37-46.
- Driever, W., Stemple, D., Schier, A., and Solnica-Krezel, L. (1994). Zebrafish: genetic tools for studying vertebrate development. *Trends Genet* 10, 152-9.
- Drmanac, S., Stavropoulos, N. A., Labat, I., Vonau, J., Hauser, B., Soares, M. B., and Drmanac, R. (1996). Gene-representing cDNA clusters defined by hybridization of 57,419 clones from infant brain libraries with short oligonucleotide probes. *Genomics* 37, 29-40.
- Dunham, I., Shimizu, N., Roe, B. A., Chissoe, S., Hunt, A. R., Collins, J. E., Bruskiewich, R., Beare, D. M., Clamp, M., Smink, L. J., Ainscough, R., Almeida, J. P., Babbage, A., Bagguley, C., Bailey, J., Barlow, K., Bates, K. N., Beasley, O., Bird, C. P., Blakey, S., Bridgeman, A. M., Buck, D., Burgess, J., Burrill, W. D., O'Brien, K. P., and et al. (1999). The DNA sequence of human chromosome 22. *Nature* 402, 489-95.
- Eisen, J. S. (1996). Zebrafish make a big splash. *Cell* 87, 969-77.
- Ekker, M., Fritz, A., and Westerfield, M. (1992). Identification of two families of satellite-like repetitive DNA sequences from the zebrafish (*Brachydanio rerio*). *Genomics* 13, 1169-73.
- Ekker, S. C. (2000). Morphants: a new systematic vertebrate functional genomics approach. *Yeast* 17, 302-306.
- Elango, R., Riba, L., Housman, D., and Hunter, K. (1996). Generation and mapping of *Mus spreitus* strain-specific markers for rapid genomic scanning. *Mamm Genome* 7, 340-3.
- Endo, A., and Ingalls, T. H. (1968). Chromosomes of the Zebrafish. A model for cytogenetic, embryologic, and ecologic study. *J. Hered.* 59, 382-4.
- Ewing, B., and Green, P. (1998). Base-calling of automated sequencer traces using phred. II. Error probabilities. *Genome Res* 8, 186-94.
- Ewing, B., Hillier, L., Wendl, M. C., and Green, P. (1998). Base-calling of automated sequencer traces using phred. I. Accuracy assessment. *Genome Res* 8, 175-85.
- Fadool, J. M., Hartl, D. L., and Dowling, J. E. (1998). Transposition of the mariner element from *Drosophila mauritiana* in zebrafish. *Proc Natl Acad Sci U S A* 95, 5182-6.

- Feinberg, A. P., and Vogelstein, B. (1983). A technique for radiolabeling DNA restriction endonuclease fragments to high specific activity. *Anal Biochem 132*, 6-13.
- Fitch, W. M. (2000). Homology a personal view on some of the problems. *Trends Genet 16*, 227-31.
- Fleischmann, R. D., Adams, M. D., White, O., Clayton, R. A., Kirkness, E. F., Kerlavage, A. R., Bult, C. J., Tomb, J. F., Dougherty, B. A., Merrick, J. M., and et al. (1995). Whole-genome random sequencing and assembly of Haemophilus influenzae Rd. *Science 269*, 496-512.
- Fornzler, D., Her, H., Knapik, E. W., Clark, M., Lehrach, H., Postlethwait, J. H., Zon, L. I., and Beier, D. R. (1998). Gene mapping in zebrafish using single-strand conformation polymorphism analysis. *Genomics 51*, 216-22.
- Fritz, A., Rozowski, M., Walker, C., and Westerfield, M. (1996). Identification of selected gamma-ray induced deficiencies in zebrafish using multiplex polymerase chain reaction. *Genetics 144*, 1735-45.
- Gaiano, N., Amsterdam, A., Kawakami, K., Allende, M., Becker, T., and Hopkins, N. (1996). Insertional mutagenesis and rapid cloning of essential genes in zebrafish. *Nature 383*, 829-32.
- Gates, M. A., Kim, L., Egan, E. S., Cardozo, T., Sirotkin, H. I., Dougan, S. T., Lashkari, D., Abagyan, R., Schier, A. F., and Talbot, W. S. (1999). A genetic linkage map for zebrafish: comparative analysis and localization of genes and expressed sequences. *Genome Res 9*, 334-47.
- Gawantka, V., Pollet, N., Delius, H., Vingron, M., Pfister, R., Nitsch, R., Blumenstock, C., and Niehrs, C. (1998). Gene expression screening in *Xenopus* identifies molecular pathways, predicts gene function and provides a global view of embryonic patterning. *Mech Dev 77*, 95-141.
- Geisler, R., Rauch, G. J., Baier, H., van Bebber, F., Brobetta, L., Dekens, M. P., Finger, K., Fricke, C., Gates, M. A., Geiger, H., Geiger-Rudolph, S., Gilmour, D., Glaser, S., Gnugge, L., Habeck, H., Hingst, K., Holley, S., Keenan, J., Kirn, A., Knaut, H., Lashkari, D., Maderspacher, F., Martyn, U., Neuhauss, S., Haffter, P., and et al. (1999). A radiation hybrid map of the zebrafish genome. *Nat Genet 23*, 86-9.
- Goss, S. J., and Harris, H. (1975). New method for mapping genes in human chromosomes. *Nature 255*, 680-4.
- Gottgens, B., Barton, L. M., Grafham, D., Vaudin, M., and Green, A. R. (1999). Tdr2, a new zebrafish transposon of the Tc1 family. *Gene 239*, 373-9.
- Green, E. D. (2001). Strategies for the systematic sequencing of complex genomes. *Nat Rev Genet 2*, 573-83.
- Green, E. D., and Olson, M. V. (1990). Systematic screening of yeast artificial-chromosome libraries by use of the polymerase chain reaction. *Proc Natl Acad Sci U S A 87*, 1213-7.

- Green, P. (1997). Against a whole-genome shotgun. *Genome Res* 7, 410-7.
- Grigoriev, A., Mott, R., and Lehrach, H. (1994). An algorithm to detect chimeric clones and random noise in genomic mapping. *Genomics* 22, 482-6.
- Grigoriev, A. V. (1993). Theoretical predictions and experimental observations of genomic mapping by anchoring random clones. *Genomics* 15, 311-6.
- Grunwald, D. J., and Streisinger, G. (1992). Induction of recessive lethal and specific locus mutations in the zebrafish with ethyl nitrosourea. *Genet Res* 59, 103-16.
- Gusella, J. F., Wexler, N. S., Conneally, P. M., Naylor, S. L., Anderson, M. A., Tanzi, R. E., Watkins, P. C., Ottina, K., Wallace, M. R., Sakaguchi, A. Y., and et al. (1983). A polymorphic DNA marker genetically linked to Huntington's disease. *Nature* 306, 234-8.
- Haffter, P., Granato, M., Brand, M., Mullins, M. C., Hammerschmidt, M., Kane, D. A., Odenthal, J., van Eeden, F. J., Jiang, Y. J., Heisenberg, C. P., Kelsh, R. N., Furutani-Seiki, M., Vogelsang, E., Beuchle, D., Schach, U., Fabian, C., and Nusslein-Volhard, C. (1996). The identification of genes with unique and essential functions in the development of the zebrafish, *Danio rerio*. *Development* 123, 1-36.
- Han, C. S., Sutherland, R. D., Jewett, P. B., Campbell, M. L., Meincke, L. J., Tesmer, J. G., Mundt, M. O., Fawcett, J. J., Kim, U. J., Deaven, L. L., and Doggett, N. A. (2000). Construction of a BAC contig map of chromosome 16q by two-dimensional overgo hybridization. *Genome Res* 10, 714-21.
- Hattori, M., Fujiyama, A., Taylor, T. D., Watanabe, H., Yada, T., Park, H. S., Toyoda, A., Ishii, K., Totoki, Y., Choi, D. K., Soeda, E., Ohki, M., Takagi, T., Sakaki, Y., Taudien, S., Blechschmidt, K., Polley, A., Menzel, U., Delabar, J., Kumpf, K., Lehmann, R., Patterson, D., Reichwald, K., Rump, A., Schillhabel, M., and Schudy, A. (2000). The DNA sequence of human chromosome 21. The chromosome 21 mapping and sequencing consortium. *Nature* 405, 311-9.
- HDCRG (1993). A novel gene containing a trinucleotide repeat that is expanded and unstable on Huntington's disease chromosomes. The Huntington's Disease Collaborative Research Group. *Cell* 72, 971-83.
- He, L., Zhu, Z., Faras, A. J., Guise, K. S., Hackett, P. B., and Kapuscinski, A. R. (1992). Characterization of AluI repeats of zebrafish (*Brachydanio*). *Molecular Marine Biology & Biotechnology* 1, 125-35.
- Herwig, R., Poustka, A. J., Muller, C., Bull, C., Lehrach, H., and O'Brien, J. (1999). Large-scale clustering of cDNA-fingerprinting data. *Genome Res* 9, 1093-105.
- Herwig, R., Schmitt, A. O., Steinfath, M., O'Brien, J., Seidel, H., Meier-Ewert, S., Lehrach, H., and Radelof, U. (2000). Information theoretical probe selection for hybridisation experiments. *Bioinformatics* 16, 890-8.
- Hildmann, T., Kong, X., O'Brien, J., Riesselman, L., Christensen, H. M., Dagand, E., Lehrach, H., and Yaspo, M. L. (1999). A contiguous 3-Mb sequence-ready map in the S3-

MX region on 21q22.2 based on high-throughput nonisotopic library screenings. *Genome Res* 9, 360-72.

Himmelbauer, H., Dunkel, I., Otto, G. W., Burgtorf, C., Schalkwyk, L. C., and Lehrach, H. (1998). Complex probes for high-throughput parallel genetic mapping of genomic mouse BAC clones. *Mamm Genome* 9, 611-6.

Himmelbauer, H., Schalkwyk, L. C., and Lehrach, H. (2000). Interspersed repetitive sequence (IRS)-PCR for typing of whole genome radiation hybrid panels. *Nucleic Acids Res* 28, e7.

Himmelbauer, H., Wedemeyer, N., Haaf, T., Wanker, E. E., Schalkwyk, L. C., and Lehrach, H. (1998). IRS-PCR-based genetic mapping of the huntingtin interacting protein gene (HIP1) on mouse chromosome 5. *Mamm Genome* 9, 26-31.

Hinegardner, R. (1968). Evolution of cellular DNA content in teleost fishes. *American Naturalist* 102, 517-23.

Hirsh, D., and Vanderslice, R. (1976). Temperature-sensitive developmental mutants of *Caenorhabditis elegans*. *Dev Biol* 49, 220-35.

Hoheisel, J. D., Maier, E., Mott, R., McCarthy, L., Grigoriev, A. V., Schalkwyk, L. C., Nizetic, D., Francis, F., and Lehrach, H. (1993). High resolution cosmid and P1 maps spanning the 14 Mb genome of the fission yeast *S. pombe*. *Cell* 73, 109-20.

Hoskins, R. A., Nelson, C. R., Berman, B. P., Laverty, T. R., George, R. A., Ciesiolka, L., Naeemuddin, M., Arenson, A. D., Durbin, J., David, R. G., Tabor, P. E., Bailey, M. R., DeShazo, D. R., Catanese, J., Mammoser, A., Osoegawa, K., de Jong, P. J., Celniker, S. E., Gibbs, R. A., Rubin, G. M., and Scherer, S. E. (2000). A BAC-based physical map of the major autosomes of *Drosophila melanogaster*. *Science* 287, 2271-4.

Hrabe de Angelis, M. H., Flaswinkel, H., Fuchs, H., Rathkolb, B., Soewarto, D., Marschall, S., Heffner, S., Pargent, W., Wuensch, K., Jung, M., Reis, A., Richter, T., Alessandrini, F., Jakob, T., Fuchs, E., Kolb, H., Kremmer, E., Schaeble, K., Rollinski, B., Roscher, A., Peters, C., Meitinger, T., Strom, T., Steckler, T., Holsboer, F., Klopstock, T., Gekeler, F., Schindewolf, C., Jung, T., Avraham, K., Behrendt, H., Ring, J., Zimmer, A., Schughart, K., Pfeffer, K., Wolf, E., and Balling, R. (2000). Genome-wide, large-scale production of mutant mice by ENU mutagenesis. *Nat Genet* 25, 444-7.

Hudson, T. J., Stein, L. D., Gerety, S. S., Ma, J., Castle, A. B., Silva, J., Slonim, D. K., Baptista, R., Kruglyak, L., Xu, S. H., and et al. (1995). An STS-based map of the human genome. *Science* 270, 1945-54.

Hukriede, N. A., Joly, L., Tsang, M., Miles, J., Tellis, P., Epstein, J. A., Barbazuk, W. B., Li, F. N., Paw, B., Postlethwait, J. H., Hudson, T. J., Zon, L. I., McPherson, J. D., Chevrette, M., Dawid, I. B., Johnson, S. L., and Ekker, M. (1999). Radiation hybrid mapping of the zebrafish genome. *Proc Natl Acad Sci U S A* 96, 9745-50.

Hunter, K. (1997). Application of interspersed repetitive sequence polymerase chain reaction for construction of yeast artificial chromosome contigs. *Methods* 13, 327-35.

- Hunter, K. W., Riba, L., Schalkwyk, L., Clark, M., Resenchuk, S., Beeghly, A., Su, J., Tinkov, F., Lee, P., Ramu, E., Lehrach, H., and Housman, D. (1996). Toward the construction of integrated physical and genetic maps of the mouse genome using interspersed repetitive sequence PCR (IRS-PCR) genomics. *Genome Res* 6, 290-9.
- Hwang, S. P., Tsou, M. F., Lin, Y. C., and Liu, C. H. (1997). The zebrafish BMP4 gene: sequence analysis and expression pattern during embryonic development. *DNA Cell Biol* 16, 1003-11.
- Ioannou, P. A., Amemiya, C. T., Garnes, J., Kroisel, P. M., Shizuya, H., Chen, C., Batzer, M. A., and de Jong, P. J. (1994). A new bacteriophage P1-derived vector for the propagation of large human DNA fragments. *Nat Genet* 6, 84-9.
- Ivics, Z., Hackett, P. B., Plasterk, R. H., and Izsvak, Z. (1997). Molecular reconstruction of Sleeping Beauty, a Tc1-like transposon from fish, and its transposition in human cells. *Cell* 91, 501-10.
- Ivics, Z., Izsvak, Z., and Hackett, P. B. (1999). Genetic applications of transposons and other repetitive elements in zebrafish. *Methods Cell Biol* 60, 99-131.
- Izsvak, Z., Ivics, Z., Garcia-Estefania, D., Fahrenkrug, S. C., and Hackett, P. B. (1996). DANA elements: a family of composite, tRNA-derived short interspersed DNA elements associated with mutational activities in zebrafish (*Danio rerio*). *Proc Natl Acad Sci U S A* 93, 1077-81.
- Izsvak, Z., Ivics, Z., and Hackett, P. B. (1995). Characterization of a Tc1-like transposable element in zebrafish (*Danio rerio*). *Mol Gen Genet* 247, 312-22.
- Izsvak, Z., Ivics, Z., and Hackett, P. B. (1997). Repetitive elements and their genetic applications in zebrafish. *Biochem Cell Biol* 75, 507-23.
- Izsvak, Z., Ivics, Z., Shimoda, N., Mohn, D., Okamoto, H., and Hackett, P. B. (1999). Short inverted-repeat transposable elements in teleost fish and implications for a mechanism of their amplification. *J Mol Evol* 48, 13-21.
- Johnson, S. L., Africa, D., Horne, S., and Postlethwait, J. H. (1995). Half-tetrad analysis in zebrafish: mapping the ros mutation and the centromere of linkage group I. *Genetics* 139, 1727-35.
- Johnson, S. L., Gates, M. A., Johnson, M., Talbot, W. S., Horne, S., Baik, K., Rude, S., Wong, J. R., and Postlethwait, J. H. (1996). Centromere-linkage analysis and consolidation of the zebrafish genetic map. *Genetics* 142, 1277-88.
- Johnson, S. L., Midson, C. N., Ballinger, E. W., and Postlethwait, J. H. (1994). Identification of RAPD primers that reveal extensive polymorphisms between laboratory strains of zebrafish. *Genomics* 19, 152-6.
- Justice, M. J. (2000). Capitalizing on large-scale mouse mutagenesis screens. *Nat Rev Genet* 1, 109-15.

- Karlstrom, R. O., Talbot, W. S., and Schier, A. F. (1999). Comparative synteny cloning of zebrafish you-too: mutations in the Hedgehog target gli2 affect ventral forebrain patterning. *Genes Dev 13*, 388-93.
- Kawakami, K., Shima, A., and Kawakami, N. (2000). Identification of a functional transposase of the Tol2 element, an Ac-like element from the Japanese medaka fish, and its transposition in the zebrafish germ lineage. *Proc Natl Acad Sci U S A 97*, 11403-8.
- Kelly, P. D., Chu, F., Woods, I. G., Ngo-Hazelett, P., Cardozo, T., Huang, H., Kimm, F., Liao, L., Yan, Y. L., Zhou, Y., Johnson, S. L., Abagyan, R., Schier, A. F., Postlethwait, J. H., and Talbot, W. S. (2000). Genetic linkage mapping of zebrafish genes and ESTs. *Genome Res 10*, 558-67.
- Kikuchi, Y., Agathon, A., Alexander, J., Thisse, C., Waldron, S., Yelon, D., Thisse, B., and Stainier, D. Y. (2001). casanova encodes a novel Sox-related protein necessary and sufficient for early endoderm formation in zebrafish. *Genes Dev 15*, 1493-505.
- Kimmel, C. B. (1989). Genetics and early development of zebrafish. *Trends Genet 5*, 283-8.
- Kimmel, C. B., Ballard, W. W., Kimmel, S. R., Ullmann, B., and Schilling, T. F. (1995). Stages of embryonic development of the zebrafish. *Dev Dyn 203*, 253-310.
- Kimmel, C. B., Kane, D. A., Walker, C., Warga, R. M., and Rothman, M. B. (1989). A mutation that changes cell movement and cell fate in the zebrafish embryo. *Nature 337*, 358-62.
- Kimmel, C. B., and Warga, R. M. (1988). Cell lineage and developmental potential of cells in the zebrafish embryo. *Trends Genet 4*, 68-74.
- Klysik, J., Cai, W. W., Yang, C., and Bradley, A. (1999). An integrated gene and SSLP BAC map framework of mouse chromosome 11. *Genomics 62*, 123-8.
- Knapik, E. W., Goodman, A., Atkinson, O. S., Roberts, C. T., Shiozawa, M., Sim, C. U., Weksler-Zangen, S., Trolliet, M. R., Futrell, C., Innes, B. A., Koike, G., McLaughlin, M. G., Pierre, L., Simon, J. S., Vilallonga, E., Roy, M., Chiang, P. W., Fishman, M. C., Driever, W., and Jacob, H. J. (1996). A reference cross DNA panel for zebrafish (*Danio rerio*) anchored with simple sequence length polymorphisms. *Development 123*, 451-60.
- Knapik, E. W., Goodman, A., Ekker, M., Chevrette, M., Delgado, J., Neuhauss, S., Shimoda, N., Driever, W., Fishman, M. C., and Jacob, H. J. (1998). A microsatellite genetic linkage map for zebrafish (*Danio rerio*). *Nat Genet 18*, 338-43.
- Kwok, C., Korn, R. M., Davis, M. E., Burt, D. W., Critcher, R., McCarthy, L., Paw, B. H., Zon, L. I., Goodfellow, P. N., and Schmitt, K. (1998). Characterization of whole genome radiation hybrid mapping resources for non-mammalian vertebrates. *Nucleic Acids Res 26*, 3562-6.
- Lam, W. L., Lee, T. S., and Gilbert, W. (1996). Active transposition in zebrafish. *Proc Natl Acad Sci U S A 93*, 10870-5.

Lam, W. L., Seo, P., Robison, K., Virk, S., and Gilbert, W. (1996). Discovery of amphibian Tc1-like transposon families. *J Mol Biol* 257, 359-66.

Lander, E. S., Linton, L. M., Birren, B., Nusbaum, C., Zody, M. C., Baldwin, J., Devon, K., Dewar, K., Doyle, M., FitzHugh, W., Funke, R., Gage, D., Harris, K., Heaford, A., Howland, J., Kann, L., Lehoczky, J., LeVine, R., McEwan, P., McKernan, K., Meldrim, J., Mesirov, J. P., Miranda, C., Morris, W., Naylor, J., Raymond, C., Rosetti, M., Santos, R., Sheridan, A., Sougnez, C., Stange-Thomann, N., Stojanovic, N., Subramanian, A., Wyman, D., Rogers, J., Sulston, J., Ainscough, R., Beck, S., Bentley, D., Burton, J., Clee, C., Carter, N., Coulson, A., Deadman, R., Deloukas, P., Dunham, A., Dunham, I., Durbin, R., French, L., Grahame, D., Gregory, S., Hubbard, T., Humphray, S., Hunt, A., Jones, M., Lloyd, C., McMurray, A., Matthews, L., Mercer, S., Milne, S., Mullikin, J. C., Mungall, A., Plumb, R., Ross, M., Showekeen, R., Sims, S., Waterston, R. H., Wilson, R. K., Hillier, L. W., McPherson, J. D., Marra, M. A., Mardis, E. R., Fulton, L. A., Chinwalla, A. T., Pepin, K. H., Gish, W. R., Chissoe, S. L., Wendl, M. C., Delehaunty, K. D., Miner, T. L., Delehaunty, A., Kramer, J. B., Cook, L. L., Fulton, R. S., Johnson, D. L., Minx, P. J., Clifton, S. W., Hawkins, T., Branscomb, E., Predki, P., Richardson, P., Wenning, S., Slezak, T., Doggett, N., Cheng, J. F., Olsen, A., Lucas, S., Elkin, C., Uberbacher, E., Frazier, M., et al. (2001). Initial sequencing and analysis of the human genome. *Nature* 409, 860-921.

Lander, E. S., and Waterman, M. S. (1988). Genomic mapping by fingerprinting random clones: a mathematical analysis. *Genomics* 2, 231-9.

Liu, J., Stanton, V. P., Fujiwara, T. M., Wang, J. X., Rezonzew, R., Crumley, M. J., Morgan, K., Gros, P., Housman, D., and Schurr, E. (1995). Large-scale cloning of human chromosome 2-specific yeast artificial chromosomes (YACs) using an interspersed repetitive sequences (IRS)-PCR approach. *Genomics* 26, 178-91.

Lowe, T. M., and Eddy, S. R. (1997). tRNAscan-SE: a program for improved detection of transfer RNA genes in genomic sequence. *Nucleic Acids Res* 25, 955-64.

Maier, E., Meier-Ewert, S., Ahmadi, A. R., Curtis, J., and Lehrach, H. (1994). Application of robotic technology to automated sequence fingerprint analysis by oligonucleotide hybridisation. *J Biotechnol* 35, 191-203.

Marchuk, D., Drumm, M., Saulino, A., and Collins, F. S. (1991). Construction of T-vectors, a rapid and general system for direct cloning of unmodified PCR products. *Nucleic Acids Res* 19, 1154.

Marra, M., Kucaba, T., Sekhon, M., Hillier, L., Martienssen, R., Chinwalla, A., Crockett, J., Fedele, J., Grover, H., Gund, C., McCombie, W. R., McDonald, K., McPherson, J., Mudd, N., Parnell, L., Schein, J., Seim, R., Shelby, P., Waterston, R., and Wilson, R. (1999). zA map for sequence analysis of the *Arabidopsis thaliana* genome. *Nat Genet* 22, 265-70.

Mayer, U., Ruiz, R. A. T., Berleth, T., Misera, S., and Juergens, G. (1991). Mutations Affecting Body Organization in the *Arabidopsis* Embryo. *Nature* 353, 402-407.

McCarthy, L., Hunter, K., Schalkwyk, L., Riba, L., Anson, S., Mott, R., Newell, W., Bruley, C., Bar, I., Ramu, E., and et al. (1995). Efficient high-resolution genetic mapping of mouse interspersed repetitive sequence PCR products, toward integrated genetic and physical mapping of the mouse genome. *Proc Natl Acad Sci U S A* 92, 5302-6.

McCarthy, L. C. (1996). Whole genome radiation hybrid mapping. *Trends Genet 12*, 491-3.

McCarthy, L. C., Terrett, J., Davis, M. E., Knights, C. J., Smith, A. L., Critcher, R., Schmitt, K., Hudson, J., Spurr, N. K., and Goodfellow, P. N. (1997). A first-generation whole genome-radiation hybrid map spanning the mouse genome. *Genome Res 7*, 1153-61.

McPherson, J. D., Marra, M., Hillier, L., Waterston, R. H., Chinwalla, A., Wallis, J., Sekhon, M., Wylie, K., Mardis, E. R., Wilson, R. K., Fulton, R., Kucaba, T. A., Wagner-McPherson, C., Barbazuk, W. B., Gregory, S. G., Humphray, S. J., French, L., Evans, R. S., Bethel, G., Whittaker, A., Holden, J. L., McCann, O. T., Dunham, A., Soderlund, C., Scott, C. E., Bentley, D. R., Schuler, G., Chen, H. C., Jang, W., Green, E. D., Idol, J. R., Maduro, V. V., Montgomery, K. T., Lee, E., Miller, A., Emerling, S., Kucherlapati, Gibbs, R., Scherer, S., Gorrell, J. H., Sodergren, E., Clerc-Blankenburg, K., Tabor, P., Naylor, S., Garcia, D., de Jong, P. J., Catanese, J. J., Nowak, N., Osoegawa, K., Qin, S., Rowen, L., Madan, A., Dors, M., Hood, L., Trask, B., Friedman, C., Massa, H., Cheung, V. G., Kirsch, I. R., Reid, T., Yonescu, R., Weissenbach, J., Bruls, T., Heilig, R., Branscomb, E., Olsen, A., Doggett, N., Cheng, J. F., Hawkins, T., Myers, R. M., Shang, J., Ramirez, L., Schmutz, J., Velasquez, O., Dixon, K., Stone, N. E., Cox, D. R., Haussler, D., Kent, W. J., Furey, T., Rogic, S., Kennedy, S., Jones, S., Rosenthal, A., Wen, G., Schilhabel, M., Gloeckner, G., Nyakatura, G., Siebert, R., Schlegelberger, B., Korenberg, J., Chen, X. N., Fujiyama, A., Hattori, M., Toyoda, A., Yada, T., Park, H. S., Sakaki, Y., Shimizu, N., Asakawa, S., et al. (2001). A physical map of the human genome. *Nature 409*, 934-41.

Meier-Ewert, S., Lange, J., Gerst, H., Herwig, R., Schmitt, A., Freund, J., Elge, T., Mott, R., Herrmann, B., and Lehrach, H. (1998). Comparative gene expression profiling by oligonucleotide fingerprinting. *Nucleic Acids Res 26*, 2216-23.

Mewes, H. W., Albermann, K., Bahr, M., Frishman, D., Gleissner, A., Hani, J., Heumann, K., Kleine, K., Maierl, A., Oliver, S. G., Pfeiffer, F., and Zollner, A. (1997). Overview of the yeast genome. *Nature 387*, 7-65.

Meyer, A., Biermann, C. H., and Orti, G. (1993). The phylogenetic position of the zebrafish (*Danio rerio*), a model system in developmental biology: an invitation to the comparative method. *Proc R Soc Lond B Biol Sci 252*, 231-6.

Michelmore, R. W., Paran, I., and Kesseli, R. V. (1991). Identification of markers linked to disease-resistance genes by bulked segregant analysis: a rapid method to detect markers in specific genomic regions by using segregating populations. *Proc Natl Acad Sci U S A 88*, 9828-32.

Moens, C. B., Cordes, S. P., Giorgianni, M. W., Barsh, G. S., and Kimmel, C. B. (1998). Equivalence in the genetic control of hindbrain segmentation in fish and mouse. *Development 125*, 381-91.

Mott, R., Grigoriev, A., Maier, E., Hoheisel, J., and Lehrach, H. (1993). Algorithms and software tools for ordering clone libraries: application to the mapping of the genome of *Schizosaccharomyces pombe*. *Nucleic Acids Res 21*, 1965-74.

- Mozo, T., Dewar, K., Dunn, P., Ecker, J. R., Fischer, S., Kloska, S., Lehrach, H., Marra, M., Martienssen, R., Meier-Ewert, S., and Altmann, T. (1999). A complete BAC-based physical map of the *Arabidopsis thaliana* genome. *Nat Genet* 22, 271-5.
- Mullins, M. C., Hammerschmidt, M., Haffter, P., and Nusslein-Volhard, C. (1994). Large-scale mutagenesis in the zebrafish: in search of genes controlling development in a vertebrate. *Curr Biol* 4, 189-202.
- Nadeau, J. H., Balling, R., Barsh, G., Beier, D., Brown, S. D. M., Bucan, M., Camper, S., Carlson, G., Copeland, N., Eppig, J., Fletcher, C., Frankel, W. N., Ganten, D., Goldowitz, D., Goodnow, C., Guenet, J.-L., Hicks, G., de Angelis, M. H., Jackson, I., Jacob, H. J., Jenkins, N., Johnson, D., Justice, M., Kay, S., Kingsley, D., Lehrach, H., Magnuson, T., Meisler, M., Poustka, A., Rinchik, E. M., Rossant, J., Russell, L. B., Schimenti, J., Shiroishi, T., Skarnes, W. C., Soriano, P., Stanford, W., Takahashi, J. S., Wurst, W., and Zimmer, A. (2001). SEQUENCE INTERPRETATION: Functional Annotation of Mouse Genome Sequences. *Science* 291, 1251-1255.
- Nechiporuk, A., Finney, J. E., Keating, M. T., and Johnson, S. L. (1999). Assessment of polymorphism in zebrafish mapping strains. *Genome Res* 9, 1231-8.
- Neidhardt, L., Gasca, S., Wertz, K., Obermayr, F., Worpenberg, S., Lehrach, H., and Herrmann, B. G. (2000). Large-scale screen for genes controlling mammalian embryogenesis, using high-throughput gene expression analysis in mouse embryos. *Mech Dev* 98, 77-94.
- Nelson, D. L., Ledbetter, S. A., Corbo, L., Victoria, M. F., Ramirez-Solis, R., Webster, T. D., Ledbetter, D. H., and Caskey, C. T. (1989). Alu polymerase chain reaction: a method for rapid isolation of human-specific sequences from complex DNA sources. *Proc Natl Acad Sci U S A* 86, 6686-90.
- Nguyen, V. H., Schmid, B., Trout, J., Connors, S. A., Ekker, M., and Mullins, M. C. (1998). Ventral and lateral regions of the zebrafish gastrula, including the neural crest progenitors, are established by a bmp2b/swirl pathway of genes. *Dev Biol* 199, 93-110.
- Niehrs, C., and Pollet, N. (1999). Synexpression groups in eukaryotes. *Nature* 402, 483-7.
- Nikaido, M., and Okada, N. (2000). CetSINEs and AREs are not SINEs but are parts of cetartiodactyl L1. *Mamm Genome* 11, 1123-6.
- Nizetic, D., Drmanac, R., and Lehrach, H. (1991). An improved bacterial colony lysis procedure enables direct DNA hybridisation using short (10, 11 bases) oligonucleotides to cosmids. *Nucleic Acids Res* 19, 182.
- Nolan, P. M., Peters, J., Strivens, M., Rogers, D., Hagan, J., Spurr, N., Gray, I. C., Vizor, L., Brooker, D., Whitehill, E., Washbourne, R., Hough, T., Greenaway, S., Hewitt, M., Liu, X., McCormack, S., Pickford, K., Selley, R., Wells, C., Tymowska-Lalanne, Z., Roby, P., Glenister, P., Thornton, C., Thaung, C., Stevenson, J. A., Arkell, R., Mburu, P., Hardisty, R., Kiernan, A., Erven, A., Steel, K. P., Voegeling, S., Guenet, J. L., Nickols, C., Sadri, R., Nasse, M., Isaacs, A., Davies, K., Browne, M., Fisher, E. M., Martin, J., Rastan, S., Brown, S. D., and Hunter, J. (2000). A systematic, genome-wide, phenotype-driven mutagenesis programme for gene function studies in the mouse. *Nat Genet* 25, 440-3.

Nusbaum, C., Slonim, D. K., Harris, K. L., Birren, B. W., Steen, R. G., Stein, L. D., Miller, J., Dietrich, W. F., Nahf, R., Wang, V., Merport, O., Castle, A. B., Husain, Z., Farino, G., Gray, D., Anderson, M. O., Devine, R., Horton, L. T., Ye, W., Wu, X., Kouyoumjian, V., Zemsteva, I. S., Wu, Y., Collymore, A. J., Courtney, D. F., and et al. (1999). A YAC-based physical map of the mouse genome. *Nat Genet* 22, 388-93.

Nusslein-Volhard, C., and Wieschaus, E. (1980). Mutations affecting segment number and polarity in *Drosophila*. *Nature* 287, 795-801.

Nusslein-Volhard, C., Wieschaus, E., and Kluding, H. (1984). Mutations affecting the pattern of the larval cuticle in *Drosophila melanogaster* I. Zygotic loci on the second chromosome. *Roux's Arch Dev Biol* 193, 267-282.

Okada, N. (1991). SINEs. *Curr Opin Genet Dev* 1, 498-504.

Olson, M., Hood, L., Cantor, C., and Botstein, D. (1989). A common language for physical mapping of the human genome. *Science* 245, 1434-5.

Parichy, D. M., Rawls, J. F., Pratt, S. J., Whitfield, T. T., and Johnson, S. L. (1999). Zebrafish sparse corresponds to an orthologue of c-kit and is required for the morphogenesis of a subpopulation of melanocytes, but is not essential for hematopoiesis or primordial germ cell development. *Development* 126, 3425-36.

Plasterk, R. H. (1996). The Tc1/mariner transposon family. *Curr Top Microbiol Immunol* 204, 125-43.

Postlethwait, J. H., Johnson, S. L., Midson, C. N., Talbot, W. S., Gates, M., Ballinger, E. W., Africa, D., Andrews, R., Carl, T., Eisen, J. S., and et al. (1994). A genetic linkage map for the zebrafish. *Science* 264, 699-703.

Postlethwait, J. H., Woods, I. G., Ngo-Hazelett, P., Yan, Y. L., Kelly, P. D., Chu, F., Huang, H., Hill-Force, A., and Talbot, W. S. (2000). Zebrafish comparative genomics and the origins of vertebrate chromosomes [In Process Citation]. *Genome Res* 10, 1890-902.

Poustka, A. J., Herwig, R., Krause, A., Hennig, S., Meier-Ewert, S., and Lehrach, H. (1999). Toward the gene catalogue of sea urchin development: the construction and analysis of an unfertilized egg cDNA library highly normalized by oligonucleotide fingerprinting. *Genomics* 59, 122-33.

Radelof, U., Hennig, S., Seranski, P., Steinfath, M., Ramser, J., Reinhardt, R., Poustka, A., Francis, F., and Lehrach, H. (1998). Preselection of shotgun clones by oligonucleotide fingerprinting: an efficient and high throughput strategy to reduce redundancy in large-scale sequencing projects. *Nucleic Acids Res* 26, 5358-64.

Radice, A. D., Bugaj, B., Fitch, D. H., and Emmons, S. W. (1994). Widespread occurrence of the Tc1 transposon family: Tc1-like transposons from teleost fish. *Mol Gen Genet* 244, 606-12.

Rauch, G. J., Granato, M., and Haffter, P. (1997). A polymorphic zebrafish line for genetic mapping using SSLPs on high percentage agarose gels. *Technical tips online* 1, T01208.

Raz, E., van Luenen, H. G., Schaerringer, B., Plasterk, R. H. A., and Driever, W. (1998). Transposition of the nematode *Caenorhabditis elegans* Tc3 element in the zebrafish *Danio rerio*. *Curr Biol* 8, 82-8.

Reiter, L. T., Potocki, L., Chien, S., Gribskov, M., and Bier, E. (2001). A Systematic Analysis of Human Disease-Associated Gene Sequences In *Drosophila melanogaster*. *Genome Res* 11, 1114-25.

Rice, P., Longden, I., and Bleasby, A. (2000). EMBOSS: the European Molecular Biology Open Software Suite. *Trends Genet* 16, 276-7.

Roach, J. C. (1995). Random subcloning. *Genome Res* 5, 464-73.

Roach, J. C., Thorsson, V., and Siegel, A. F. (2000). Parking strategies for genome sequencing. *Genome Res* 10, 1020-30.

Robinson-Rechavi, M., Marchand, O., Escriva, H., Bardet, P. L., Zelus, D., Hughes, S., and Laudet, V. (2001). Euteleost fish genomes are characterized by expansion of gene families. *Genome Res* 11, 781-8.

Roest Crollius, H., Ross, M. T., Grigoriev, A., Knights, C. J., Holloway, E., Misfad, J., Li, K., Playford, M., Gregory, S. G., Humphray, S. J., Coffey, A. J., See, C. G., Marsh, S., Vatcheva, R., Kumlien, J., Labella, T., Lam, V., Rak, K. H., Todd, K., Mott, R., Graeser, D., Rappold, G., Zehetner, G., Poustka, A., Lehrach, H., and et al. (1996). An integrated YAC map of the human X chromosome. *Genome Res* 6, 943-55.

Sachidanandam, R., Weissman, D., Schmidt, S. C., Kakol, J. M., Stein, L. D., Marth, G., Sherry, S., Mullikin, J. C., Mortimore, B. J., Willey, D. L., Hunt, S. E., Cole, C. G., Coggill, P. C., Rice, C. M., Ning, Z., Rogers, J., Bentley, D. R., Kwok, P. Y., Mardis, E. R., Yeh, R. T., Schultz, B., Cook, L., Davenport, R., Dante, M., Fulton, L., Hillier, L., Waterston, R. H., McPherson, J. D., Gilman, B., Schaffner, S., Van Etten, W. J., Reich, D., Higgins, J., Daly, M. J., Blumenstiel, B., Baldwin, J., Stange-Thomann, N., Zody, M. C., Linton, L., Lander, E. S., and Atshuler, D. (2001). A map of human genome sequence variation containing 1.42 million single nucleotide polymorphisms. *Nature* 409, 928-33.

Sambrook, J., Fritsch, E. F., and Maniatis, T. (1989). *Molecular Cloning: A Laboratory Manual*: Cold Spring Harbor Laboratory Press).

Sanger, F., Nicklen, S., and Coulson, A. R. (1977). DNA sequencing with chain-terminating inhibitors. *Proc Natl Acad Sci U S A* 74, 5463-7.

Schalkwyk, L. C., Weiher, M., Kirby, M., Cusack, B., Himmelbauer, H., and Lehrach, H. (1998). Refined radiation hybrid map of mouse chromosome 17. *Mamm Genome* 9, 807-11.

Shagin, D. A., Lukyanov, K. A., Vagner, L. L., and Matz, M. V. (1999). Regulation of average length of complex PCR product. *Nucleic Acids Res* 27, e23.

Shimoda, N., Chevrette, M., Ekker, M., Kikuchi, Y., Hotta, Y., and Okamoto, H. (1996). Mermaid, a family of short interspersed repetitive elements, is useful for zebrafish genome mapping. *Biochem Biophys Res Commun* 220, 233-7.

Shimoda, N., Chevrette, M., Ekker, M., Kikuchi, Y., Hotta, Y., and Okamoto, H. (1996). Mermaid: a family of short interspersed repetitive elements widespread in vertebrates. *Biochem Biophys Res Commun* 220, 226-32.

Shimoda, N., Knapik, E. W., Ziniti, J., Sim, C., Yamada, E., Kaplan, S., Jackson, D., de Sauvage, F., Jacob, H., and Fishman, M. C. (1999). Zebrafish genetic map with 2000 microsatellite markers. *Genomics* 58, 219-32.

Shizuya, H., Birren, B., Kim, U. J., Mancino, V., Slepak, T., Tachiiri, Y., and Simon, M. (1992). Cloning and stable maintenance of 300-kilobase-pair fragments of human DNA in *Escherichia coli* using an F-factor-based vector. *Proc Natl Acad Sci U S A* 89, 8794-7.

Solnica-Krezel, L., Schier, A. F., and Driever, W. (1994). Efficient recovery of ENU-induced mutations from the zebrafish germline. *Genetics* 136, 1401-20.

Sonnhammer, E. L., and Durbin, R. (1994). A workbench for large-scale sequence homology analysis. *Comput Appl Biosci* 10, 301-7.

Southern, E. M. (1975). Detection of specific sequences among DNA fragments separated by gel electrophoresis. *J Mol Biol* 98, 503-17.

Staden, R. (1980). A new computer method for the storage and manipulation of DNA gel reading data. *Nucleic Acids Res* 8, 3673-94.

Staden, R., Beal, K. F., and Bonfield, J. K. (2000). The Staden package, 1998. *Methods Mol Biol* 132, 115-30.

Stoneking, M. (2001). Single nucleotide polymorphisms. From the evolutionary past. *Nature* 409, 821-2.

Streisinger, G., Singer, F., Walker, C., Knauber, D., and Dower, N. (1986). Segregation analyses and gene-centromere distances in zebrafish. *Genetics* 112, 311-9.

Streisinger, G., Walker, C., Dower, N., Knauber, D., and Singer, F. (1981). Production of clones of homozygous diploid zebra fish (*Brachydanio rerio*). *Nature* 291, 293-6.

Sturtevant, A. H. (1914). The Linear Arrangement of Six Sex-Linked Factors in *Drosophila*, as Shown by Their Mode of Association. *J Exp Zool* 14, 43-59.

Sulston, J., Mallett, F., Staden, R., Durbin, R., Horsnell, T., and Coulson, A. (1988). Software for genome mapping by fingerprinting techniques. *Comput Appl Biosci* 4, 125-32.

Venter, J. C., Adams, M. D., Myers, E. W., Li, P. W., Mural, R. J., Sutton, G. G., Smith, H. O., Yandell, M., Evans, C. A., Holt, R. A., Gocayne, J. D., Amanatides, P., Ballew, R. M., Huson, D. H., Wortman, J. R., Zhang, Q., Kodira, C. D., Zheng, X. H., Chen, L., Skupski, M., Subramanian, G., Thomas, P. D., Zhang, J., Gabor Miklos, G. L., Nelson, C., Broder, S., Clark, A. G., Nadeau, J., McKusick, V. A., Zinder, N., Levine, A. J., Roberts, R. J., Simon, M., Slayman, C., Hunkapiller, M., Bolanos, R., Delcher, A., Dew, I., Fasulo, D., Flanigan, M., Florea, L., Halpern, A., Hannenhalli, S., Kravitz, S., Levy, S., Mobarry, C., Reinert, K., Remington, K., Abu-Threideh, J., Beasley, E., Biddick, K., Bonazzi, V.,

Brandon, R., Cargill, M., Chandramouliwaran, I., Charlab, R., Chaturvedi, K., Deng, Z., Di Francesco, V., Dunn, P., Eilbeck, K., Evangelista, C., Gabrielian, A. E., Gan, W., Ge, W., Gong, F., Gu, Z., Guan, P., Heiman, T. J., Higgins, M. E., Ji, R. R., Ke, Z., Ketchum, K. A., Lai, Z., Lei, Y., Li, Z., Li, J., Liang, Y., Lin, X., Lu, F., Merkulov, G. V., Milshina, N., Moore, H. M., Naik, A. K., Narayan, V. A., Neelam, B., Nusskern, D., Rusch, D. B., Salzberg, S., Shao, W., Shue, B., Sun, J., Wang, Z., Wang, A., Wang, X., Wang, J., Wei, M., Wides, R., Xiao, C., Yan, C., et al. (2001). The sequence of the human genome. *Science* *291*, 1304-51.

Venter, J. C., Smith, H. O., and Hood, L. (1996). A new strategy for genome sequencing. *Nature* *381*, 364-6.

Vos, P., Hogers, R., Bleeker, M., Reijans, M., van de Lee, T., Hornes, M., Frijters, A., Pot, J., Peleman, J., Kuiper, M., and et al. (1995). AFLP: a new technique for DNA fingerprinting. *Nucleic Acids Res* *23*, 4407-14.

Walter, M. A., Spillett, D. J., Thomas, P., Weissenbach, J., and Goodfellow, P. N. (1994). A method for constructing radiation hybrid maps of whole genomes. *Nat Genet* *7*, 22-8.

Weber, J. L., and May, P. E. (1989). Abundant class of human DNA polymorphisms which can be typed using the polymerase chain reaction. *Am J Hum Genet* *44*, 388-96.

Weber, J. L., and Myers, E. W. (1997). Human whole-genome shotgun sequencing. *Genome Res* *7*, 401-9.

Weiner, A. M., Deininger, P. L., and Efstratiadis, A. (1986). Nonviral retroposons: genes, pseudogenes, and transposable elements generated by the reverse flow of genetic information. *Annu Rev Biochem* *55*, 631-61.

Wendl, M. C., Marra, M. A., Hillier, L. W., Chinwalla, A. T., Wilson, R. K., and Waterston, R. H. (2001). Theories and applications for sequencing randomly selected clones. *Genome Res* *11*, 274-80.

Westerfield, M. (1995). The Zebrafish Book. Guide for the laboratory use of zebrafish (*Danio rerio*), 3rd ed. Edition (Eugene: University of Oregon Press).

Wiles, M. V., Vauti, F., Otte, J., Fuchtbauer, E. M., Ruiz, P., Fuchtbauer, A., Arnold, H. H., Lehrach, H., Metz, T., von Melchner, H., and Wurst, W. (2000). Establishment of a gene-trap sequence tag library to generate mutant mice from embryonic stem cells. *Nat Genet* *24*, 13-4.

Williams, J. G., Kubelik, A. R., Livak, K. J., Rafalski, J. A., and Tingey, S. V. (1990). DNA polymorphisms amplified by arbitrary primers are useful as genetic markers. *Nucleic Acids Res* *18*, 6531-5.

Wittbrodt, J., Meyer, A., and Schartl, M. (1998). More genes in fish? *Bioessays* *20*, 511-5.

Woods, I. G., Kelly, P. D., Chu, F., Ngo-Hazelett, P., Yan, Y. L., Huang, H., Postlethwait, J. H., and Talbot, W. S. (2000). A comparative map of the zebrafish genome [In Process Citation]. *Genome Res* *10*, 1903-14.

Zhang, J., Talbot, W. S., and Schier, A. F. (1998). Positional cloning identifies zebrafish one-eyed pinhead as a permissive EGF-related ligand required during gastrulation. *Cell* 92, 241-51.

Zhong, T. P., Kaphingst, K., Akella, U., Haldi, M., Lander, E. S., and Fishman, M. C. (1998). Zebrafish Genomic Library in Yeast Artificial Chromosomes. *Genomics* 48, 136-8.