
Contents

Foreword ...V

Preface ..VII

Contributors..XIX

1 Introduction ..1

Narayana M. Upadhyaya and Elizabeth S. Dennis

2 Rice Genome Sequence: The Foundation for Understanding

 Takashi Matsumoto, Rod A. Wing, Bin Han and Takuji Sasaki
Reviewed by Satoshi Tabata

2.1 The Importance of the Accurate Genome Sequence of Rice5
2.2 Construction of the Sequence-Ready Physical Maps...................................7
2.3 Two-Step Strategy for Completion of Rice Genome Sequencing10
2.4 An Alternative Approach—the Whole Genome Shotgun

2.4.1 Whole Genome Shotgun Sequencing of japonica

2.4.2 Whole Genome Shotgun Sequencing of indica Rice (BGI)13
2.4.3 Comparison of Genome Sequences Derived from Whole Genome

Shotgun Sequencing and Clone-by-Clone Shotgun

2.5 Initial Analysis of the Rice Genome ..14
2.6 Current Status and Future Developments ..16
Acknowledgments ...17
References..17

3 Rice Genome Annotation: Beginnings of Functional Genomics...................21

Takeshi Itoh
Reviewed by C. Robin Buell and Battazar A. Antonio

3.1 Introduction..21
3.2 Computational Methods of Annotation..22

the Genetic Systems..5

Sequencing of Rice ...13

Rice (Syngenta) ..13

Sequencing (IRGSP) ...13

.

X Contents

3.3 Automated Annotation System.. 24
3.4 Comprehensive Genome Annotation and Curation 25
3.5 From Annotations to Functional Genomics ... 26
Acknowledgments ... 27
References ... 27

4 Genome-Wide RNA Expression Profiling in Rice ... 31

 Shoshi Kikuchi, Guo-Liang Wang, and Lei Li
Reviewed by Lee Tarpley and Iain Wilson

4.1 Introduction ... 31
4.2 Rice Transcriptome—from EST Collection to Microarray 32

4.2.1 Rice EST Collection and the First cDNA Microarray System
Based on the EST Clones ... 32

4.2.2 Full-Length cDNA Project ... 35
4.2.3 Oligoarray Systems .. 37

4.3 Deep Transcriptome Analysis of the Rice Genome................................... 38
4.3.1 Principles of Different SAGE Techniques 40
4.3.2 Development of the Robust-LongSAGE (RL-SAGE) Method 42
4.3.3 Application of RL-SAGE for Defense Transcriptome Analysis

in Rice .. 43
4.3.4 MPSS for Expression Profiling .. 44
4.3.5 Deep Transcriptome Analysis Using MPSS..................................... 44

4.4 Transcriptional Analysis Using Genome Tiling Microarrays 45
4.4.1 Principle of Genome Tiling Microarrays.. 46
4.4.2 Application of Genome Tiling Microarray Analysis in Rice............ 47

4.5 Perspective... 52
Acknowledgments ... 53
References ... 54

5 Rice Proteomics: A Step Toward Functional Analysis

 Setsuko Komatsu
Reviewed by Lee Tarpley

5.1 Significance ... 61
5.2 Database Based on 2D-PAGE ... 63

5.2.1 Strategy to Determine Amino Acid Sequences for Construction
of the Rice Proteome Database... 63

5.2.2 Format and Content of the Rice Proteome Database........................ 65
5.2.3 How to Use the Rice Proteome Database ... 66
5.2.4 Cataloging of Proteins in the Rice Proteome Database 67
5.2.5 Future Prospects of the Rice Proteome Database 67

of the Rice Genome ... 61

Contents XI

5.3 Functional Analysis Using Differential Proteomics68
5.3.1 Stresses ...68
5.3.2 Hormones ...74

5.4 Future Prospects...77
5.4.1 Two-Dimensional Liquid Chromatography and Fluorescence

Two-Dimensional Difference Gel Electrophoresis...........................77
5.4.2 Identification of Protein Modification

5.4.3 Protein-Protein Interaction Analyses

5.4.4 Concluding Remarks ..83
Acknowledgment ...83
References..83

6 Metabolomics: Enabling Systems-Level Phenotyping in Rice
Functional Genomics ..91

Lee Tarpley and Ute Roessner
Reviewed by Tony Ashton

6.1 Significance ...91
6.2 Plant Sampling and Chemical Analysis ...92
6.3 Case Studies in Rice Metabolomics...94
6.4 Case Studies Integrating Functional Genomic Levels96
6.5 Time and Space Limitations in Integrated Functional-Genomic

Analyses ..98
6.6 Metabolite Response to Perturbation ...99
6.7 Databases and Resources ...99
6.8 Data Analysis...102
6.9 Summary..104
References..105

7 Use of Naturally Occurring Alleles for Crop Improvement109

Anjali S. Iyer-Pascuzzi, Megan T. Sweeney, Neelamraju Sarla, and Susan
R. McCouch

Reviewed by Evans Lagudah

7.1 Introduction..110
7.1.1 Why Study Natural Variation?..110
7.2 A Plant Breeder’s View on Utilizing Natural Variation111

7.2.1 Importance of Germplasm Conservation
for Crop Improvement ..111

7.3 Understanding Evolutionary History Through Natural Variation............113
7.3.1 Origins of Natural Variation: A Short History of Orzya sativa113
7.3.2 Genetic Markers: Assessing Diversity and Population Structure

in O. sativa ...114

for Functional Analysis ..79

for Functional Prediction..81

XII Contents

7.4 Natural Variation and Functional Genomics: Utilizing Germplasm
Alleles .. 116

7.4.1 Genetic Markers and Their Use in Mapping 116
7.4.2 Mapping Populations.. 116
7.4.3 Association Mapping.. 128
7.4.4 Gene Identification and Development of Perfect Markers

 Breeding.. 130
7.5 Natural Variation and Epistasis ... 132
7.6 Natural Variation or Mutant Analysis?.. 133
7.7 Natural Variation versus Transgenic Approaches

7.8 Conclusions ... 137
References ... 137

8 Chemical- and Irradiation-Induced Mutants and TILLING..................... 149

Ramesh S. Bhat, Narayana M. Upadhyaya, Abed Chaudhury, Chitra Raghavan,
Fulin Qiu, Hehe Wang, Jianli Wu, Kenneth McNally, Hei Leung, Brad Till,

Steven Henikoff and Luca Comai
Reviewed by Phil Larkin

8.1 Introduction ... 150
8.2 Mutagens and Mutagenesis.. 151

8.2.1 Chemical Mutagens.. 152
8.2.2 Irradiation Mutagens .. 155
8.2.3 Raising Mutant Populations ... 157

8.3 Rice Mutant Stocks and Databases.. 158
8.3.1 USA Mutant Stocks.. 159
8.3.2 IRRI Mutant Stocks and Database.. 159
8.3.3 China Mutant Stocks .. 160
8.3.4 Taiwan Mutant Stock ... 160
8.3.5 Japan Mutant Stock and Database .. 161

8.4 Forward Genetics with Mutants... 161
8.4.1 Phenotyping.. 161
8.4.2 Map-Based Cloning.. 162
8.4.3 Detecting Genomic Changes Using Genome-Wide Chips 163

8.5 Reverse Genetics with Mutants ... 164
8.5.1 PCR Screening ... 165
8.5.2 TILLING .. 165

8.6 TILLING in Rice ... 166
8.6.1 Seattle TILLING Project .. 166
8.6.2 Other Technical Improvements in Rice TILLING 168
8.6.3 TILLING Case Studies for Specific Traits 168

8.7 Future Prospects .. 172
Acknowledgments ... 173
References ... 174

to Identify Useful

for Applications in

for Crop Improvement..135

Contents XIII

9 T-DNA Insertion Mutants as a Resource for Rice Functional Genomics........ 181

Emmanuel Guiderdoni, Gynheung An, Su-May Yu, Yue-ie Hsing and Changyin Wu
Reviewed by Alain Lecharny and Michel Delseny

9.1 Introduction..182
9.2 Agrobacterium-Mediated Transformation of Rice...................................183
9.3 T-DNA as an Insertional Mutagen...185
9.4 Rice T-DNA Insertional Mutant Populations ..188

9.4.1 Korea ..188
9.4.2 China ..190
9.4.3 France ...192
9.4.4 Taiwan ..194
9.4.5 Current Collection of T-DNA Insertion Lines and FSTs................194

9.5 Current Knowledge on T-DNA Integration in Rice.................................195
9.6 T-DNA Insertion Specificity in Rice ...198

9.6.1 Preference Among and Along Rice Chromosomes198
9.6.2 Preference for Integration into Intergenic versus Genic

 Coding Regions............................201
9.6.3 Preference for Insertion in Expressed Genes203
9.6.4 Preference for GC Content and DNA Structure203
9.6.5 Preference for Functional Category of Genes.................................204
9.6.6 Estimation of the Number of Lines Required to Saturate

the Rice Genome ..204
9.7 Gene and Enhancer Trapping with T-DNA in Rice.................................204
9.8 Forward Genetics Screens and Gene Isolation Using T-DNA

9.8.1 Gene Trapping ..209
9.8.2 Activation Tagging ...211

9.9 Reverse Genetics with T-DNA Mutants in Rice......................................212
9.10 Conclusion and Prospects ..213
Acknowledgments ...215
References..215

10 Transposon Insertional Mutants: A Resource for Rice
...223

Qian-Hao Zhu, Moo Young Eun, Chang-deok Han, Chellian Santhosh Kumar,
Andy Pereira, Srinivasan Ramachandran, Venkatesan Sundaresan, Andrew L.

Eamens, Narayana M. Upadhyaya and Ray Wu
Reviewed by Tony Pryor and John M. Watson

10.1 Introduction..224
10.2 Transposon Tagging Systems ..225

10.2.1 Activity of Transposons in Rice..225
10.2.2 One-Element System versus Two-Element System....................229
10.2.3 Design of Constructs ...232

Regions and Regulatory versus

Insertion Lines ..208

Functional Genomics

XIV Contents

10.2.4 Gene and Enhancer Traps ... 236
10.2.5 Transiently Expressed Transposase System................................ 238
10.2.6 A High-Throughput System to Index Transposants.................... 238
10.2.7 Using Endogenous Transposons ... 240
10.2.8 Inducible Transposition... 243

10.3 Mutagenesis Strategies .. 245
10.3.1 Random or Non-targeted Mutagenesis.. 245
10.3.2 Localized or Targeted Mutagenesis .. 246

10.4 Transposon Insertional Mutant Populations .. 247
10.4.1 CSIRO Plant Industry Population ... 248
10.4.2 EU (Wageningen) Population ... 249
10.4.3 National University of Singapore Population 250
10.4.4 Korea Population .. 251
10.4.5 UC Davis Population .. 254

10.5 Gene Discovery by Transposon Tagging... 256
10.5.1 Forward and Reverse Genetics Strategies................................... 256
10.5.2 Other Approaches for Mutation Identification............................ 259
10.5.3 Tagging Efficiency.. 260
10.5.4 Confirmation of Tagged Gene .. 261

10.6 Future Prospects .. 261
References ... 262

11 Gene Targeting by Homologous Recombination for Rice
... 273

Shigeru Iida, Yasuyo Johzuka-Hisatomi, and Rie Terada
Reviewed by Barbara Hohn and Charles White

11.1 Introduction ... 273
11.2 Gene Targeting by Homologous Recombination................................... 278

11.2.1 Gene-Specific Selection and Gene-Specific Screening............... 279
11.2.2 Strong Positive-Negative Selection for Enriching Targeted

Homologous Recombinants .. 280
11.3 Potential Approaches for Homologous Recombination-Dependent

Gene Targeting.. 282
11.4 Concluding Remarks ... 285
Acknowledgments ... 286
References ... 286

12 RNA Silencing and Its Application in Functional Genomics.................... 291

Shaun J. Curtin, Ming-Bo Wang, John M. Watson, Paul Roffey,
Chris L. Blanchard, and Peter M. Waterhouse

Reviewed by Werner Aufsatz

12.1 Introduction ... 291
12.2 Discovery of RNA Silencing ... 292

Functional Genomics

Contents XV

12.3 RNA Silencing Pathways...295
12.3.1 MicroRNA and Trans-Acting siRNA Pathways296
12.3.2 Repeat-Associated Small Interfering RNA

12.4 Proteins Involved in RNA Silencing Pathways299
12.4.1 The Dicer-Like Proteins..299
12.4.2 Hua Enhancer 1...303
12.4.3 The Double-Stranded RNA-Binding Protein Family305
12.4.4 The Argonaute Protein Family..305
12.4.5 RNA-Dependent RNA Polymerase (RdRP)................................307
12.4.6 DNA Methyltransferases...307

12.5 RNA Silencing and Anti-Viral Defense...307
12.6 Gene Silencing Platforms in Plants..310

12.6.1 Delivery by Transgenes...313
12.6.2 Transient Delivery by Viral Vectors — Virus-Induced

Gene Silencing ..321
12.6.3 Transient Delivery by Agrobacterium Infection and Biolistics.......323

12.7 Future Prospects of Gene Silencing Technology in Plants323
References..324

13 Activation Tagging Systems in Rice..333

Alexander A.T. Johnson, Su-May Yu, and Mark Tester
Reviewed by Michael Ayliffe and Venkatesan Sundaresan

13.1 Introduction..333
13.2 Classical Activation Tagging: Enhancer Element-Mediated
 Gene Activation ..335

13.2.1 Classical Activation Tagging in Plants335
13.2.2 Structure and Function of the CaMV 35S Activation

Tagging System...336
13.2.3 Variations to the CaMV 35S Activation Tagging System338
13.2.4 CaMV 35S Activation Tagging Resources in Rice.....................339

13.3 Transactivation Tagging: Transcriptional Activator-Mediated
 Gene Activation in Specific Cell Types ...341

13.3.1 Gene Expression at the Cell Type–Specific Level341
13.3.2 Origin of the GAL4 Enhancer Trapping System.........................342
13.3.3 GAL4 Enhancer Trapping in Plants ..343
13.3.4 Cell Type–Specific Activation of Target Genes Using

tion...344
13.3.5 Cell Type–Specific Activation Tagging Using

tion...346
13.4 Future Perspectives ..348
Acknowledgments ...349
References..349

GAL4 Transactiva

GAL4 Transactiva

and RNA-Directed DNA Methylation296

XVI Contents

14 Informatics Resources for Rice Functional Genomics 355

Baltazar A. Antonio, C. Robin Buell, Yukiko Yamazaki, Immanuel Yap,
Christophe Perin, and Richard Bruskiewich

Reviewed by Wm L. Crosby and Richard Cooke

14.1 Introduction ... 356
14.2 NIAS Informatics Resources ... 359

14.2.1 INtegrated Rice Genome Explorer.. 359
14.2.2 RGP Annotation Databases... 361
14.2.3 KOME... 362
14.2.4 Rice PIPELINE... 362

14.3 TIGR Informatics Resources ... 363
14.4 Oryzabase .. 366

14.4.1 Database Contents... 366
14.4.2 Genetic Stocks .. 368
14.4.3 Comparative Genomics Resources ... 368

14.5 Gramene... 369
14.5.1 Genome Browser .. 370
14.5.2 Maps and Markers... 370
14.5.3 QTL, Genes, and Proteins ... 371
14.5.4 Ontology ... 372
14.5.5 Database Availability.. 372

14.6 CIRAD Informatics Resources .. 373
14.6.1 OryGenesDB... 373
14.6.2 Oryza Tag Line ... 375
14.6.3 Greenphyl.. 376

14.7 IRRI Informatics Resources... 377
14.7.1 The International Rice Information System................................ 378
14.7.2 Current Developments .. 379

14.8 Insertion Mutant Databases ... 380
14.8.1 Tos17 Insertion Mutant Database.. 380
14.8.2 Rice Mutant Database ... 381
14.8.3 Rice Ds Tagging Lines.. 381
14.8.4 Taiwan Rice Insertional Mutants Database................................. 382
14.8.5 Shanghai T-DNA Insertion Population....................................... 383
14.8.6 Rice T-DNA Insertion Sequence Database................................. 383
14.8.7 Rice FST Database at UC Davis ... 384
14.8.8 CSIRO Rice FST Database and RGMIMS 384
14.8.9 RiceGE: Rice Functional Genomic Browser 385

14.9 Integration of Rice Functional Genomics Information 386
14.9.1 High-Speed Networks ... 386
14.9.2 Grid Computing .. 387
14.9.3 Web Integration .. 387

14.10 Rice Functional Genomics Network.. 388
Acknowledgments ... 389
References ... 389

Contents XVII

15 The Oryza Map Alignment Project (OMAP): A New Resource
Oryza...395

Rod A. Wing, Hye-Ran Kim, Jose Luis Goicoechea, Yeisoo Yu, Dave Kudrna,
Andrea Zuccolo, Jetty Siva S. Ammiraju, Meizhong Luo, Will Nelson, Jianxin
Ma, Phillip SanMiguel, Bonnie Hurwitz, Doreen Ware, Darshan Brar, David

Mackill, Cari Soderlund, Lincoln Stein and Scott Jackson
Reviewed by John M. Watson and Evans Lagudah

15.1 Introduction..395
15.2 Development of the OMAP BAC Library Resource397
15.3 Development of Wild Species FPC/STC Physical Maps.......................399

15.3.1 BAC End Sequencing ...399
15.3.2 BAC Fingerprinting ..399
15.3.3 Analysis of Structural Variation Between O. sativa

15.4 Summary, Conclusions, and Future Research..404
References..407

16 Application of Functional Genomics Tools for Crop Improvement411

Motoyuki Ashikari, Makoto Matsuoka and Masahiro Yano
Reviewed by Elizabeth S. Dennis

16.1 Rice Genomics...411
16.2 Molecular Markers for Improved Breeding Efficiency..........................412
16.3 QTL Analysis...413

16.3.1 Genetic and Molecular Dissection of QTLs................................415
16.3.2 QTL Application in Breeding..418
16.3.4 QTL Pyramiding for Breeding ..418
16.3.5 QTL Detection Using Chromosome Segment

16.4 Use of Wild Species as a Source of Diversity for Breeding422
16.5 Molecular Breeding ...422
16.6 Outlook ..422
References..423

17 From Rice to Other Cereals: Comparative Genomics429

Richard Cooke, Benoit Piégu, Olivier Panaud, Romain Guyot, Jérome Salse,
Catherine Feuillet and Michel Delseny

Reviewed by Robert Henry and Elizabeth S. Dennis

17.1 Introduction..429
17.2 Origin and Evolution of Cereals ..431

for Comparative Genome Studies within

and the 3 AA Genome OMAP Accessions401

Substitution Lines..420

XVIII Contents

17.3 Use of Comparative Genomics to Improve Genome

17.4 Comparative Genomics and Conserved Noncoding Sequences:
The Discovery of New Genes and New Signals 436

17.5 Comparative Phylogeny of Multigene Families 437
17.6 Revised “Circle Diagram” Model and Synteny Disruption 443
17.7 The Rice Genome as a Model for Map-Based Cloning in Cereals 450
17.8 Comparative QTL Mapping and Meta-Analysis of QTL 454
17.9 Comparative Expression Profiling... 457
17.10 Comparative Biology in the Era of Genomics 458
17.11 Genome Sequencing in Grasses: Beyond the Model 461
Acknowledgments ... 464
References ... 464

Index... 481

Sequence Annotation .. 433

http://www.springer.com/978-0-387-48903-2

