
Arabidopsis : a practical

approach /

Wilson, Zoe A.

Oxford University Press,

2000

Laboratory Manual Laboratory manuals. Laboratory manuals. Manuels

de laboratoire.

Monografía

"Arabidopsis has long been acknowledged as the ideal molecular genetic tool for the analysis of development in

higher plants. This book covers all the key techniques for using Arabidopsis as an experimental system. This

fully up-to-date and comprehensive laboratory manual is an essential source book for all researchers who work

on Arabidopsis."--Jacket

https://rebiunoda.pro.baratznet.cloud:28443/OpacDiscovery/public/catalog/detail/b2FpOmNlbGVicmF0aW9uOmVzLmJhcmF0ei5yZW4vMzkwNzE0MzM

Título: Arabidopsis a practical approach edited by Zoe A. Wilson

Editorial: Oxford New York Oxford University Press 2000

Descripción física: 1 online resource (xix, 275 pages) illustrations

Mención de serie: The practical approach series PAS/223

Bibliografía: Includes bibliographical references and index

Contenido: 1.) Growth, maintenance, and use of Arabidopsis genetic resources Mary Anderson, Fiona Wilson 1 --)

 1.) What is Arabidopsis? 1 --) 2.) What makes Arabidopsis such an attractive experimental model? 3 --) 3.)

 Arabidopsis genetic resource centres 4 --) Arabidopsis genetic resources 4 --) Accessing Arabidopsis resources 5 --)

 4.) Mutants of Arabidopsis 5 --) Single gene mutation lines 5 --) Resources for the identification/investigation of

 novel genes 8 --) Mapping tools 10 --) 5.) Considerations of available resources for identifying novel genes 11 --)

 Forward genetics 12 --) Reverse genetics 14 --) 6.) Growing Arabidopsis 15 --) How to maintain clean growth

 conditions 15 --) Growing Arabidopsis in the glasshouse 16 --) Chemical control of pests and diseases 19 --) 7.)

 Seed storage 21 --) 8.) Growing Arabidopsis with specific growth requirements 23 --) 9.) Sterile culture of

 Arabidopsis 24 --) 2.) Preservation and handling of stock centre clones Randy Scholl, Keith Davis, Doreen Ware 29

 --) 2.) Missions of a plant DNA resource centre 29 --) 3.) Preservation of stocks 30 --) Plasmids with small DNA

 inserts 30 --) Cosmids 32 --) Phage and phage libraries 33 --) Yeast artificial chromosome (YAC) libraries 33 --)

 Pools of YAC library cells for PCR screening 37 --) Distribution of YAC libraries arrayed on nylon filters 38 --)

 Other large-insert libraries 38 --) Yeast expression analysis--'two-hybrid' libraries and complementation testing 42 --

) 4.) Verification of stock identity and purity 42 --) 5.) Pooled DNA from T-DNA lines for PCR screening 44 --) 6.)

 Organization of stock information 48 --) Collecting, maintaining, and disseminating stock data 48 --) Organizing

 and distributing patron data 48 --) 7.) Future 48 --) 3.) Genetic mapping using recombinant inbred lines Clare

 Lister, Mary Anderson, Caroline Dean 51 --) 2.) Preparation and digestion of A. thaliana genomic DNA 54 --)

 Preparation of genomic DNA 56 --) Identifying an RFLP 60 --) Southern blotting and hybridization 61 --) 3.)

 Polymorphic markers 62 --) RFLP markers 62 --) PCR-based markers 66 --) Phenotypic and biochemical markers

 68 --) 4.) Calculating map positions 69 --) Mapping programs 69 --) NASC mapping service 70 --) 5.) Integration

 of a mutation into a molecular map 72 --) 4.) Arabidopsis mutant characterization; microscopy, mapping, and gene

 expression analysis Kriton Kalantidis, L. Greg Briarty, Zoe A. Wilson 77 --) 1.) Generation of mutants and their

 importance for developmental biology 77 --) 2.) Mapping and segregation analysis 78 --) Mapping of mutations 78

 --) Influence of environment on phenotype 82 --) 3.) Microscopy 82 --) Fresh material characterization 82 --) Fixed

 material characterization 84 --) 4.) Analysis of plant gene expression 89 --) RNA isolation 89 --) Northern analysis

 91 --) In situ hybridizations 92 --) 5.) Classical and molecular cytogenetics of Arabidopsis G.H. Jones, J.S. Heslop-

 Harrison 105 --) 2.) Mitotic chromosome analysis by light microscopy 108 --) 3.) In situ hybridization to mitotic

 chromosome preparations 112 --) Photography of in situ hybridizations 117 --) 4.) Meiotic chromosome analysis by

 light microscopy 117 --) 5.) Meiotic chromosome analysis by electron microscopy 121 --) 6.) Tissue culture,

 transformation, and transient gene expression in Arabidopsis Keith Lindsey, Wenbin Wei 125 --) 2.) Stable

 transformation by Agrobacterium tumefaciens 128 --) 3.) Transient gene expression in Arabidopsis protoplasts 131

 --) Reporter gene enzyme assays 134 --) 7.) Transposon and T-DNA mutagenesis Mark G.M. Aarts, Csaba Koncz,

 Andy Pereira 143 --) 2.) Transposon tagging 143 --) Endogenous transposable elements 143 --) Transposon tagging

 systems in Arabidopsis 144 --) Which system to use? 149 --) Genetic and molecular analysis of a putatively

 transposon tagged mutant 151 --) Further applications of transposon tagging 156 --) 3.2) T-DNA tagging 158 --)

 Use of T-DNA as insertional mutagen 158 --) Random tagging 158 --) Available populations of T-DNA

 transformants 159 --) Promoter/enhancer trapping 160 --) Analysis of T-DNA mutants and cloning a tagged gene

 161 --) Further applications of T-DNA tagging 166 --) 8.) Map-based cloning in Arabidopsis Joanna Putterill,

 George Coupland 171 --) 2.) Locating the mutation of interest relative to DNA markers 172 --) Determining an

 approximate map position 172 --) Identifying a short genetic interval containing the mutation as a prelude to

 isolating the gene 175 --) 3.) Placing the gene on the physical map 177 --) Chromosome landing 177 --)

 Chromosome walking with YAC clones 178 --) 4.) Identification of the gene 189 --) Location of the gene by

 molecular complementation 189 --) Determining the structure of the gene 194 --) 5.) Perspectives 194 --) 9.)

 Physical mapping: YACs, BACs, cosmids, and nucleotide sequences Ian Bancroft 199 --) 2.) Genome mapping

 with YAC clones 199 --) 3.) Genome mapping with BAC and P1 clones 202 --) Communal resources 202 --)

 Construction of BAC libraries 208 --) Genome mapping with BACs 211 --) 4.) High resolution mapping with

 cosmids 216 --) Approaches to mapping with cosmids 216 --) Construction of cosmid libraries 216 --) 5.)

 Nucleotide sequences--the ultimate mapping tool 221 --) EST sequencing project 221 --) Genome sequencing

 project 221 --) Sequence-based mapping 222 --) 10.) Web-based bioinformatic tools for Arabidopsis researchers

 Seung Y. Rhee, David J. Flanders 225 --) What is bioinformatics 225 --) Sources of Arabidopsis bioinformatic data

 226 --) 2.) Basic tools for the Internet 227 --) Web basics 227 --) Getting onto the Web 228 --) Using your browser

 229 --) Browser tips and errors 232 --) Privacy issues 235 --) 3.) Scenarios of bioinformatic use in Arabidopsis

 research 235 --) 4.) Gene information resources 237 --) General gene information 237 --) Arabidopsis gene

 information 237 --) Plant gene information 238 --) Genetic maps 239 --) Physical maps 240 --) 6.) Sequencing 242

 --) Arabidopsis genome initiative (AGI) 243 --) Annotation of sequences by AGI 243 --) Caveats in annotation 244

 --) Sequence contigs from AtDB 245 --) 7.) Sequence analysis tools 245 --) BLAST 246 --) FASTA 250 --) EST

 databases 252 --) Gene identification programs 253 --) Gene family analyses 255 --) Motif analyses 255 --) Protein

 structures 258 --) Comprehensive sequence analysis tools 259 --) 8.) Current issues and future directions in

 bioinformatics 260 --) Some important bioinformatic issues 260 --) Bioinformatic tools currently under

development for Arabidopsis research

Copyright/Depósito Legal: 666955394 667001718 814379041 814477696 824546069 824560610 1028234338

ISBN: 0585483795 electronic bk.) 9780585483795 electronic bk.) 019963565X 9780199635658 0199635641

9780199635641

Materia: Arabidopsis- Laboratory manuals Arabidopsis- Molecular aspects- Laboratory manuals Arabidopsis-

 genetics Plants, Genetically Modified- genetics Arabidopsis- Manuels de laboratoire Arabidopsis- Aspect

 moléculaire- Manuels de laboratoire Arabidopsis- Manuels de laboratoire Arabidopsis- Aspect moléculaire-

 Manuels de laboratoire NATURE- Plants- General. Arabidopsis. Arabidopsis.

Autores: Wilson, Zoe A.

Enlace a formato físico adicional: Print version Arabidopsis. Oxford ; New York : Oxford University Press, 2000

019963565X 0199635641 (DLC) 99045851 (OCoLC)42295871

Punto acceso adicional serie-Título: Practical approach series 223

Baratz Innovación Documental

Gran Vía, 59 28013 Madrid

(+34) 91 456 03 60

informa@baratz.es

