

7. Literaturverzeichnis

- Altschul, S. F., Gish, W., Miller, W., Myers, E.W., Lipman, D.J. (1990). Basic local alignment search tool. *J. Mol. Biol.* **215**, 403-410.
- Amemiya, C. T., and Zon, L. I. (1999). Generation of a zebrafish P1 artificial chromosome library. *Genomics* **58**, 211-213.
- Amsterdam, A., Yoon, C., Allende, M., Becker, T., Kawakami, K., Burgess, S., Gaiano, N., and Hopkins, N. (1997). Retrovirus-mediated insertional mutagenesis in zebrafish and identification of a molecular marker for embryonic germ-cells. *Cold Spring Harbor Symposia on Quantitative Biology* **62**, 437-450.
- Aparicio, S., Morrison, A., Gould, A., Gilthorpe, J., Chaudhuri, C., Rigby, P., Krumlauf, R., and Brenner, S. (1995). Detecting conserved regulatory elements with the model genome of the Japanese puffer fish, fugu rubripes. *Proceedings of the National Academy of Sciences of the United States of America* **92**, 1684-1688.
- Atchley, W. R., Fitch, W. M., and Bronner-Fraser, M. (1994). Molecular evolution of the MyoD family of transcription factors. *Proceedings of the National Academy of Sciences of the United States of America* **91**, 11522-11526.
- Atkin, N. B., and Ohno, S. (1967). DNA values of four primitive chordates. *Chromosoma* **23**, 10-13.
- Baldocchi, R. A., Tartaglia, K. E., Bryda, E. C., and Flatherty, L. (1996). Recovery of probes linked to the jcpk locus on mouse chromosome 10 by the use of an improved representational difference analysis technique. *Genomics* **33**, 193-198.
- Bernardi, G., Olofsson, B., Filipski, J., Zerial, M., J., S., Cuny, G., Meunier-Rotival, M., and Rodier, F. (1985). The mosaic genome of warm-blooded vertebrates. *Science* **228**, 953-958.
- Bernardi, G. (1993). The vertebrate genome: isochores and evolution. *Mol Biol Evol* **10**, 186-204.
- Birnboim, H. C., and Doly, J. (1979). A rapid alkaline extraction procedure for screening recombinant plasmid DNA. *Nucleic Acids Res* **7**, 1513-1523.
- Birren, B. W., Lai, E., Clark, S. M., Hood, L., and Simon, M. I. (1988). Optimized conditions for pulsed field gel electrophoretic separations of DNA. *Nucleic Acids Res* **16**, 7563-7582.
- Bisbee, C. A., Baker, M. A., Wilson, A. C., Hadji-Azimi, I., and Fischber, M. (1977). Albumin phylogeny for clawed frogs (*Xenopus*). *Science* **195**, 785-787.
- Blin, N., and Stafford, D. W. (1976). A general method for isolation of high molecular weight DNA from eukaryotes. *Nucleic Acids Research* **3**, 2303-2308.
- Boeddrich, A., Burgdorf, C., Francis, F., Hennig, S., Panopoulou, G., Steffens, C., Borzym, K., and Lehrach, H. (1999). Sequence analysis of an amphioxus cosmid containing a gene homologous to members of the aldo-keto reductase gene superfamily. *Gene* **230**, 207-214.
- Boeddrich, A., Burgdorf, C., Roest Crollius, H., Hennig, S., Bernot, A., Clark, M., Reinhardt, R., Lehrach, H., and Francis, F. (1999). Analysis of the Spermine Synthase Gene Region in Fugu rubripes, *Tetraodon fluviatilis*, and *Danio rerio*. *Gene* **57**, 164-168.
- Bonfield, J. K., Smith, K.F., Staden, R. (1995). A new DNA sequence assembly program. *Nucleic Acids Res.* **23**, 4992-4999.
- Brownlie, A., Donovan, A., Pratt, S. J., Paw, B. H., Oates, A. C., Brugnara, C., Witkowska, H. E., Sassa, S., and Zon, L. I. (1998). Positional cloning of the zebrafish sauternes gene: a model for congenital sideroblastic anaemia [see comments]. *Nature Genetics* **20**, 244-250.

- Brunner, B., Todt, T., Lenzer, S., Stout, K., Schulz, U., Popers, H. H., and Kalscheuer, V. M. (1999). Genomic structure and comparative analysis of nine Fugu genes: Conservation of synteny with human chromosome Xp22.2-p22.1. *Genome Research* 9, 437-448.
- Burge, C. B., and Karlin, S. (1997). Prediction of complete gene structures in human genomic DNA. *Journal of Molecular Biology* 268, 78-94.
- Burge, C. B., and Karlin, S. (1998). Finding genes in genomic DNA. *Current Opinion in Structural Biology* 8, 346-354.
- Burgdorf, C., Welzel, K., Hasenbank, R., Zehetner, G., Weis, S., and Lehrach, H. (1998). Gridded genomic libraries of different chordate species: A reference library system for basic and comparative genetic studies of chordate genomes. *Genomics* 52, 130-132.
- C. elegans* Sequencing Consortium. (1998). Genome Sequence of the Nematode *C. elegans*: A platform for investigating biology. *Science* 282, 2012-2018.
- Chevrette, M., Joly, L., Tellis, P., and Ekker, M. (1997). Contribution of zebrafish-mouse cell hybrids to the mapping of the zebrafish genome. *Biochemistry and Cell Biology-Biochimie et Biologie* 75, 641-649.
- Chomczynski, P., and Sacchi, N. (1987). Single-step method of RNA isolation by acid guanidinium thiocyanate-phenol-chloroform extraction. *Analytical Biochemistry* 162, 156-159.
- Daga, R. R., Thode, G., and Amores, A. (1996). Chromosome complement, C-banding, Ag-NOR and replication banding in the zebrafish *Danio rerio*. *Chromosome Research* 4, 29-32.
- Del Mastro, R. G., Wang, L., Simmons, A. D., Gallardo, T. D., A., C. G., Ashleey, H. S., Hilliard, C. H., Wasmuth, J. J., McPherson, J. D., and Lovett, M. (1995). Human chromosome-specific cDNA libraries: New tools for gene identification and genome annotation. *Genome Research* 5, 185-194.
- Drees, B. L. (1999). Progress and variations in two-hybrid and three-hybrid technologies. *Current Opinion in Chemical Biology* 3, 64-70.
- Driever, W., Solnica-Krezel, L., Schier, A. F., Neuhauss, S. C. F., Malicki, J., Stemple, D. L., Stainier, D. Y. R., 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.
- Durbin, R., and Thierry-Mieg, J. (1991). A *C. elegans* Database. Documentation, code and data available from anonymous FTP servers at: <ftp://ftp.sanger.ac.uk/pub/acedb>.
- Duyk, G. M., Kim, S. W., Myers, R. M., and Cox, D. R. (1990). Exon trapping: A genetic screen to identify candidate transcribed sequences in cloned mammalian genomic DNA. *Proceedings of the National Academy of Sciences of the United States of America* 87, 8995-8999.
- Endo, A., and Ingalls, T. H. (1968). Chromosomes of the zebrafish. A model for cytogenetic, embryology and ecologic study. *Journal of Heredity* 59, 382-384.
- Ekker, M., Ye, F., Joly, L., Tellis, P., and Chevrette, M. (1999). Zebrafish/Mouse somatic cell hybrids for the characterization of the zebrafish genome. *Methods in Cell Biology* 60, 303-321.
- Evin, P., Slynn, G., Black, D., Graham, A., Butler, R., Riley, J., Anand, R., and Markham, A. F. (1990). Isolation of cDNA clones using yeast artificial chromosomes as probes. *Nucleic Acids Research* 18, 3919-3917.
- Feinberg, A. P., and Vogelstein, B. (1983). A technique for radiolabeling DNA restriction endonuclease fragments to high specific activity. *Anal. Biochem.* 132, 6-13.
- Fields, S., and Song, O. (1989). A novel genetic system to detect protein-protein interactions. *Nature* 340, 245-246.

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, 216-222.

Fuhrman, S. A., Deininger, P. L., LaPorte, P., Friedmann, T., and Geiduschek, E. P. (1981). Analysis of transcription of the human Alu family ubiquitous repeating element by eukaryotic RNA polymerase III. *Nucleic Acids Research* 9, 6439-6456.

Gamer, L. W., and Wright, C. V. E. (1994). Murine Cdx-4 bears striking similarities to the *Drosophila* caudal gene in its homeodomain sequence and early expression pattern. *Mechanisms of Development* 43, 71-81.

Gates, M. A., Kim, L., Egan, E. S., Cardozo, T., Sikotkin, 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 Research* 9, 334-347.

Geisler, R., Baier, H., van Bebber, F., Broß, L., Dekens, M., Finger, K., Fricke, C., Gates, M., 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., Neumann, C., Nicolson, T., Pelegri, F., Ray, R., Rick, J. M., Roehl, H., Roeser, T., Schauerte, H. E., Schier, A. F., Schönberger, U., Schönthaler, D. B., Schulte-Merker, S., Seydlar, C., Talbot, W. S., Weiler, C., Nüsslein-Volhard, C., and Haffter, P. (1999). A radiation hybrid map of the zebrafish genome. *Nature Genetics* 23, 86-89.

Goff, D., Galvin, K., Katz, H., Westerfield, M., Lander, E., and Tabin, C. (1992). Identification of polymorphic simple sequence repeats in the genome of zebrafish. *Genomics* 14, 200-202.

Gonzalez, B., Sapra, A., Rivera, H., Kaplan, W. D., Yam, B., and Forrest, G. L. (1995). Cloning and expression of the cDNA encoding rabbit liver carbonyl reductase. *Gene* 154, 297-298.

Grunstein, M., and Hogness, D. S. (1975). Colonie Hybridisation: A method for the isolation of cloned DNAs that contain a specific gene. *Proceedings of The National Academy of Sciences of The United States of America* 72, 3961-3965.

Haffter, P., Granato, M., Brandt, M., Mullins, M. C., Hammerschmidt, M., Kane, D. A., Odenthal, J., van Eden, F. J. M., Jiang, Y.-J., C.-P., H., Kelsh, R. N., Furutani-Seiki, M., Vogelsang, E., Beuchle, D., Schach, U., Fabian, C., and Nüsslein-Volhard, C. (1996). The identification of genes with unique and essential functions in the development of the zebrafish, *Danio rerio*. *Development* 123, 1-36.

Henrich, T. (1999). Enhancer Trapping in a Vertebrate Using the DNA Transposon "Sleeping Beauty". Dissertation, Karl-Ruprechts-Universität, Heidelberg.

Himmelbauer, H., Dunkel, I., Otto, G. W., Burgdorf, C., Schalkwyk, L. C., and Lehrach, H. (1998). Complex probes for high-throughput parallel genetic mapping of genomic mouse BAC clones. *Mammalian Genome* 9, 611-616.

Holland, P. W. H., and Garcia-Fernandez, J. G. (1996). Hox-Genes and chordate evolution. *Developmental Biology* 173, 382-395.

Holland, P. W., Garcia-Fernandez, J., Williams, N. A., and A., S. (1994). Gene duplications and the origins of vertebrate development. *Dev Suppl* 36, 125-133.

Hong, Y., Winkler, C., and Schartl, M. (1998). Efficiency of cell culture derivation from blastula embryos and of chimera formation in the medaka (*Oryzias latipes*) depends on donor genotype and passage number. *Development Genes & Evolution* 208, 595-602.

How, G. F., Venkatesh, B., and Brenner, S. (1996). Conserved linkage between the puffer fish (*Fugu rubripes*) and human genes for platelet-derived growth factor receptor and macrophage colony stimulating factor receptor. *Genome Research* 6, 1185-1191.

Hrabe de Angelis, M., and Balling, R. (1998). Large scale ENU screens in the mouse: genetics meets genomics. *Mutation Research* 400, 25-32.

Hughes, A. L. (1999). Phylogenies of developmentally important proteins do not support the hypothesis of two rounds of genome duplications early in vertebrate history. *Journal of Molecular Evolution* *48*, 565-576.

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. *Poc. Natl. Acad. Sci. USA* *96*, 9745-9750.

Ivics, Z., Izsvák, Z., and Hackett, P. (1997). Molecular reconstruction of Sleeping Beauty, a Tc1 like transposon system from fish and its transposition in human cells. *Cell* *91*, 501-510.

Iwamatsu, T. (1994). Stages of normal development in the Medaka Oryzias latipes. *Zoological Science* *11*, 825-839.

Izsvák, 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*). *Proceedings of The National Academy of Sciences of The United States of America* *93*, 1077-1081.

Johnson, S. L., Africa, D., Horne, S., and Postlethwait, J. H. (1995). Half tetrad analysis in Zebrafish: Mapping the *ros* mutation and the Centromer of linkage group 1. *Genetics* *139*, 1727-1735.

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*, 1277-1288.

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*, 152-156.

Kauffman, E., Gestl, E., Kim, D. J., Walker, C., Hite, J. M., Yan, G., Rogan, P. K., Johnson, S. L., and Cheng, K. C. (1995). Microsatellite-Centromere Mapping in the Zebrafish (*Danio rerio*). *Genomics* *30*, 337-341.

Kershaw, D. R. (1983). Animal diversity, Chapman & Hall (London).

Khanna, M., Qin, K. N., Wang, R. W., and Cheng, K. C. (1995). Substrate specificity, gene structure, and tissue-specific distribution of multiple human 3 alpha-hydroxysteroid dehydrogenases. *Journal of Biological Chemistry* *270*, 20162-20168.

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*, 451-460.

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*). *Nature Genetics* *18*, 338-343.

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 Research* *26*, 3562-3566.

Laird, P. W., Zijderveld, A., Linders, K., Rudnicki, M. A., Jaenisch, R., and Berns, A. (1991). Simplified mammalian DNA isolation procedure. *Nucleic Acids Res* *19*, 4293.

Lisitsyn, N., Lisitsyn, N., and Wigler, M. (1993). Cloning the differences between two complex genomes. *Science* *256*, 946-951.

Manly, K. F. (1993). A Macintosh program for storage and analysis of experimental genetic mapping data. *Mammalian Genome* *4*, 303-313.

- McCarthy, L., Hunter, K., Schalkwyk, L., Riba, L., Anson, S., R., M., Newell, W., Bruley, C., Bar, I., Ramu, E., Housman, D., Cox, R., and Lehrach, H. (1995). Efficient high-resolution genetic mapping of mouse interspersed repetitive sequence PCR products, toward integrated genetic and physical mapping of the mouse genome. *Proceedings of The National Academy of Sciences of The United States of America* 92, 5302-5306.
- Meier-Ewert, S., Maier, E., Ahmadi, A., Curtis, J., and Lehrach, H. (1993). An automated approach to generating expressed sequence catalogs. *Nature* 361, 375-376.
- 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 [published erratum appears in *Nature* 1997 Jun 12;387(6634):737]. *Nature* 387, 7-65.
- Nelson, D. L., Ledbetter, S. A., Corbo, L., Victoria, M. F., Ramirezsolis, 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. *Proceedings Of The National Academy Of Sciences Of The United States Of America* 86, 6686-6690.
- Nelson, J. S. (1994). *Fishes of the World*, New York: John Wiley & Sons, Inc.
- Nizetic, D., Drmanac, R., and Lehrach, H. (1991). An improved bacterial colony lysis procedure enables direct DNA hybridization using short (10-bases, 11-bases) oligonucleotides to cosmids. *Nucleic Acids Research* 19, 182.
- Nüsslein-Volhard, C., and Wieschaus, E. (1980). Mutations affecting segment number and polarity in *Drosophila*. *Nature* 287, 795-801.
- Nüsslein-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.
- Ohno. (1970). *Evolution by gene duplication*. Springer Verlag (New York).
- Olmo, E., and Morescalchi, A. (1978). Genome and cell size in frogs: A comparison with salamanders. *Experientia* 34, 44-46.
- Panopoulou, G. (1999). *Expressed Sequence Catalog of Amphioxus*. Thesis, University College, London.
- 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., Horne, S., Kimmel, C. B., Hutchinson, M., Johnson, M., and Rodriguez, A. (1994). A genetic linkage map for the zebrafish. *Science* 264, 699-703.
- Sambrook, J., Fritsch, E. F., and Maniatis, T. (1989). *Molecular Cloning, A Laboratory Manual*: Cold Spring Harbor Laboratory Press.
- Sandford, R., Sgotto, B., Burn, T., and Brenner, S. (1996). The tuberin (TSC2) autosomal dominant polycystic kidney disease (PKD1), and somatostatin type V receptor (SSTR5) genes form a synteny group in the Fugu genome. *Genomics* 38, 84-86.
- Schmidtke, J., Epplen, J. T., and Engel, W. (1979). Genome analysis of *Amphioxus* and speculation as to the origin of contrasting vertebrate genome organization patterns. *Comparative Biochem. Physiol.* 63b, 455-458.
- Schmidtke, J., Weiler, C., Kunz, B., and Engel, W. (1977). Isozymes of a tunicate and a cephalochordate as a test of polyploidisation in chordate evolution. *Nature* 266, 532-533.
- Seery, L. T., Nestor, P. V., and FitzGerald, G. A. (1997). Molecular Evolution of the Aldo-keto Reductase Gene Superfamily. *Journal of Mol. Evolution* 46, 139-146.
- Shain, D. H., Neumann, T., and Zuber, M. X. (1997). Embryonic expression and evolution of duplicated E-protein genes in *Xenopus laevis*: parallels with ancestral E-protein genes. *Genetics* 146, 345-353.

- 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. *Biochemical & Biophysical Research Communications* 220, 233-237.
- Sidow, A. (1992). Diversification of the Wnt gene family on the ancestral lineage of vertebrates. *Proceedings of the National Academy of Sciences of the United States of America* 89, 5098-5102.
- Simmen, M. W., Leitgeb, S., Charlton, J., Jones, S. J., Harris, B. R., Clark, V. H., and Bird, A. (1999). Nonmethylated transposable elements and methylated genes in a chordate genome. *Science* 283, 1164-1167.
- Simmen, M. W., Leitgeb, S., Clark, V. H., Jones, S. J., and Bird, A. (1998). Gene number in an invertebrate chordate, *Ciona intestinalis*. *Proceedings of the National Academy of Sciences of the United States of America* 95, 4437-4440.
- Southern, E. (1975). Detection of specific sequences among DNA fragments separated by Gel Electrophoresis. *Journal Of Molecular Biology* 98, 503-517.
- Sterba, G. (1983). *The aquarist's Encyclopaedia*, Blandford Press (Dorset), pp. 418-423 and 564-565.
- Sternberg, N., Ruether, J., and deRiel, K. (1990). Generation of a 50,000-member human DNA library with an average DNA insert size of 75-100 kbp in a bacteriophage P1 cloning vector. *New Biologist* 2, 151-162.
- Streisinger, G., Singer, F., Walker, C., Knauber, D., and Dower, N. (1986). Segregation analysis and gene-centromere distances in zebrafish. *Genetics* 112, 311-319.
- Streisinger, G., Walker, C., Dower, N., Knauber, D., and Singer, F. (1981). Production of clones of homozygous diploid zebrafish (*Brachidano reric*). *Nature* 291, 293-296.
- Tanaka, M. (1995). Characteristics of medaka genes and their promoter regions. *Fish Biology Journal*, Medaka 7, 11-14.
- Tanaka, M., Ohno, S., Adachi, S., Nakajin, S., Shinoda, M., and Nagahama, Y. (1992). Pig testicular 20 beta-hydroxysteroid dehydrogenase exhibits carbonyl reductase-like structure and activity. cDNA cloning of pig testicular 20 beta-hydroxysteroid dehydrogenase. *J.Biol. Chem.* 267, 13451-13455.
- The Baylor College of Medicine Genome Sequencing Center, Genome Sequencing Center, W. U., DOE Joint Genome Institute, The Sanger Centre, and Whitehead/MIT Genome Sequencing Center. (1999). Sequencing the Human Genome by 2003. In *Genome Sequencing & Biology Conference*, Cold Spring Harbor, Abstract book: 112.
- Trower, M. K., Orton, S. M., Purvis, I. J., Sanseau, P., Riley, J., Christodoulou, C., Burt, D., See, C. G., Elgar, G., Sherrington, R., Rogaev, E. I., St. George-Hyslop, P., Brenner, S., and Dykes, C. W. (1996). Conservation of synteny between the genome of the pufferfish (*Fugu rubripes*) and the region of human chromosome 14 (14q24.3) associated with familial Alzheimer disease (AD3 locus). *Proceedings of The National Academy of Sciences of The United States of America* 93, 1366-1369.
- Tweedie, S., Charlton, J., Clark, V., and Bird, A. (1997). Methylation of genomes and genes at the invertebrate-vertebrate boundary. *Molecular & Cellular Biology* 17, 1469-1475.
- Uberbacher, E. C., Mural, R.J. (1991). Locating protein-coding regions in human DNA-sequences by a multiple sensor neural network approach. *Proceedings of The National Academy of Sciences of The United States of America* 88, 11261-11265.
- Uwa, H., and Itawa, A. (1981). Karyotype and cellular DNA content of *Oryzias javanicus* (Oryziatidae, Pisces). *Chromosome Inform. Service* 31, 24-26.
- Vinogradov, A. E. (1994). Measurement by flow-cytometry of genomic AT/GC ratio and genome size. *Cytometry* 16, 34-40.
- Vos, P., Hogers, R., Bleeker, M., Reijans, M., van de Lee, T., Horne, M., Frijters, A., Pot, J., Peleman, J., Kuiper, M., and Zabeau, M. (1995). AFLP: A new technique for DNA fingerprinting. *Nucleic Acid Research* 23, 4407-4414.

- Wada, H., Naruse, K., Shimada, A., and Shima, A. (1995). A genetic linkage map of a fish, the Japanese medaka *Oryzias latipes*. *Molecular Marine Biology and Biotechnology* 4, 269-274.
- Watanabe, K., Sugawara, C., Ono, A., Fukuzumi, Y., Itakura, S., Yamazaki, M., Tashiro, H., Osoegawa, K., Soeda, E., and Nomura, T. (1998). Mapping of a novel human carbonyl reductase, cbr3, and ribosomal pseudogenes to human chromosome 21q22.2. *Genomics* 52, 95-100.
- Wei, J., Dlouhy, S. R., Hara, A., Ghetti, B., and Hodes, M. E. (1996). Cloning a cDNA for carbonyl reductase (Cbr) from mouse cerebellum: murine genes that express cbr map to chromosomes 16 and 11. *Genomics* 34, 147-148.
- Wermuth, B., Bohren, K. M., Heinemann, G., von Wartburg, J. P., and Gabbay, K. H. (1988). Human carbonyl reductase. Nucleotide sequence analysis of a cDNA and amino acid sequence of the encoded protein. *Journal of Biological Chemistry* 263, 16185-16188.
- Wermuth, B., Mader-Heinemann, G., and Ernst, E. (1995). Cloning and expression of carbonyl reductase from rat testis. *European Journal of Biochemistry* 228, 473-479.
- Yanisch-Perron, C., Vieira, J., and Messing, J. (1985). Improved M13 cloning vectors and host strains: nucleotide sequences of the M13mp18 and pUC19 vectors. *Gene* 33, 103-119.
- Zambrowicz, B. P., Friedrich, G. A., Buxton, E. C., Lilleberg, S. L., Person, C., and Sands, A. (1998). Disruption and sequence identification of 2000 genes in mouse embryonic stem cells. *Nature* 392, 608-611.
- 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, 241-251.
- Zhang, M. Q. (1997). Identification of protein coding regions in the human genome by quadratic discriminant analysis. *Proceedings of the National Academy of Sciences of the United States of America* 94, 565-568.
- Zhong, T. P., Kaphingst, K., Akella, U., Haldi, M., Lander, E. S., and Fishman, M. C. (1997). Zebrafish genomic library in yeast artificial chromosomes. *Genomics* 48, 136-138.