
BioMed CentralBMC Genomics

ss
Open AcceResearch article
Differential representation of sunflower ESTs in enriched
organ-specific cDNA libraries in a small scale sequencing project
Paula Fernández1, Norma Paniego1, Sergio Lew2, H Esteban Hopp1 and
Ruth A Heinz*1

Address: 1Unidad Integrada de Investigación y Docencia FCEyN-CNIA. Instituto de Biotecnología, CICVyA-INTA Castelar, CC 25, (1712) Castelar,
Pcia. Buenos Aires – Departamento de Fisiología, Biología Molecular y Celular, Facultad de Ciencias Exactas y Naturales, Universidad de Buenos
Aires, Ciudad Universitaria, (1428) Buenos Aires, Argentina and 2Bioaxioma

Email: Paula Fernández - pfernandez@cicv.inta.gov.ar; Norma Paniego - npaniego@castelar.inta.gov.ar;
Sergio Lew - sergio.lew@bioaxioma.com; H Esteban Hopp - ehopp@cicv.inta.gov.ar; Ruth A Heinz* - rheinz@cicv.inta.gov.ar

* Corresponding author

Helianthus annuussunflowerESTSSHorgan-specific transcripts

Abstract
Background: Subtractive hybridization methods are valuable tools for identifying differentially
regulated genes in a given tissue avoiding redundant sequencing of clones representing the same
expressed genes, maximizing detection of low abundant transcripts and thus, affecting the efficiency
and cost effectiveness of small scale cDNA sequencing projects aimed to the specific identification
of useful genes for breeding purposes. The objective of this work is to evaluate alternative
strategies to high-throughput sequencing projects for the identification of novel genes differentially
expressed in sunflower as a source of organ-specific genetic markers that can be functionally
associated to important traits.

Results: Differential organ-specific ESTs were generated from leaf, stem, root and flower bud at
two developmental stages (R1 and R4). The use of different sources of RNA as tester and driver
cDNA for the construction of differential libraries was evaluated as a tool for detection of rare or
low abundant transcripts. Organ-specificity ranged from 75 to 100% of non-redundant sequences
in the different cDNA libraries. Sequence redundancy varied according to the target and driver
cDNA used in each case. The R4 flower cDNA library was the less redundant library with 62% of
unique sequences. Out of a total of 919 sequences that were edited and annotated, 318 were non-
redundant sequences. Comparison against sequences in public databases showed that 60% of non-
redundant sequences showed significant similarity to known sequences. The number of predicted
novel genes varied among the different cDNA libraries, ranging from 56% in the R4 flower to 16 %
in the R1 flower bud library. Comparison with sunflower ESTs on public databases showed that
197 of non-redundant sequences (60%) did not exhibit significant similarity to previously reported
sunflower ESTs. This approach helped to successfully isolate a significant number of new reported
sequences putatively related to responses to important agronomic traits and key regulatory and
physiological genes.

Conclusions: The application of suppressed subtracted hybridization technology not only enabled
the cost effective isolation of differentially expressed sequences but it also allowed the

Published: 30 September 2003

BMC Genomics 2003, 4:40

Received: 19 May 2003
Accepted: 30 September 2003

This article is available from: http://www.biomedcentral.com/1471-2164/4/40

© 2003 Fernández et al; licensee BioMed Central Ltd. This is an Open Access article: verbatim copying and redistribution of this article are permitted in all
media for any purpose, provided this notice is preserved along with the article's original URL.
Page 1 of 9
(page number not for citation purposes)

http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=14519210
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=10.1186/1471-2164-4-40
http://www.biomedcentral.com/1471-2164/4/40
http://www.biomedcentral.com/
http://www.biomedcentral.com/info/about/charter/

BMC Genomics 2003, 4 http://www.biomedcentral.com/1471-2164/4/40
identification of novel sequences in sunflower from a relative small number of analyzed sequences
when compared to major sequencing projects.

Background
Cultivated sunflower (Helianthus annuus L.) is one of the
most important sources of vegetable oil worldwide. Dur-
ing the last decade, rapid advances in applied genetics and
genomic technologies have led to the development of sat-
urated sunflower genetic maps based on different molec-
ular markers including RFLP, AFLP and SSR [1–10]. More
recently, large-scale cDNA sequencing projects have iden-
tified expressed sequence tags (ESTs) in different plant
species. Today, more than 100 plant species are repre-
sented in the EST division (dbEST) of GenBank http://
www.ncbi.nlm.nih.gov/dbEST/dbEST_summary.html
with a total of 2,063,406 entries. However, Arabidopsis,
rice, maize, tomato and soybean ESTs projects gather
more than 50% of the total entries. The Compositae is rep-
resented by 113,149 entries, of which 44,961 correspond
to sunflower ESTs. These projects allow the characteriza-
tion of full sets of transcribed genes in the target organ-
isms and provide, at the same time, a source of genetic
markers that can be functionally associated to important
agronomical traits reinforcing and complementing the
use of anonymous markers. Thus, the use of EST-based
markers could lead to genetic mapping of a gene that
directly affects the trait or a specific sequence could be tar-
get due to its predicted function based on sequence com-
parison [11]. ESTs generated from cDNA libraries should
represent, ideally, all expressed genes in a target organ/tis-
sue, at a specific developmental stage and/ or in a specific
environment. However, differences in expression level
among genes in a given tissue yield mRNAs that differ in
abundance, making it difficult to capture rare mRNA in
cDNA libraries. This problem also leads to redundant
sequencing of clones representing the same expressed
genes, affecting the efficiency and cost effectiveness of the
EST approach [12] which hinders research laboratories
with small budgets to perform EST characterization stud-
ies. To avoid this problem, different strategies based on
normalized cDNA libraries have been reported in many
different organisms [12–14] including plants [15–17]. In
this study, we report for the first time in sunflower, the
isolation and characterization of ESTs from organ-specific
cDNA libraries constructed by suppressed subtractive
hybridization [18] as an alternative to identify differen-
tially expressed sunflower transcripts. We analyzed the
efficiency of the subtraction and enrichment methods for
each cDNA library generated and present the differential
level of representation for functional EST groups based on
Gene Ontology annotation [19], as well as a comprehen-
sive description of individual non-redundant sequences
generated.

Results and Discussion
Construction of organ-specific cDNA libraries
Different cDNA libraries were constructed after subtrac-
tive hybridization. Firstly, a reciprocal experiment was
designed to determine the efficiency of the subtraction
procedure to clone differentially expressed genes in two
different plant organs. Poly (A+) RNAs from R4 flower and
from leaf were used to generate tester and driver cDNAs,
respectively, for the flower library and vice versa for the
leaf library. Clearly distinctive patterns of differential tran-
script abundance could be observed when these two
cDNA libraries were compared. Sequence comparison
among the two generated cDNA showed that as much as
92% (209 out of 227 sequences) and 62.5% (80 out of
128 sequences) of the analyzed sequences were unique to
R4 flower and leaf libraries, respectively (Table 1). These
results indicate the high efficiency of this technique to iso-
late organ specific transcripts compared to other reports
on organ derived cDNA libraries [20]. Endo et al. [20]
reported that 64.8% of ESTs sequences isolated from Lotus
japonicum flower bud had not been found in EST
sequences of the whole plant. Other reports indicated that
only 12% of ESTs of an equalized cDNA library con-
structed from different developmental stages of inflores-
cence in Arabidopsis thaliana were unique to inflorescence
tissue [21]. This high percent of organ-specific sequences
for the flower and leaf libraries encouraged us to construct
additional cDNA libraries. Stem and root cDNA libraries
were subtracted with leaf cDNA in order to avoid high
redundancy of photosynthesis related sequences. The R1
flower bud cDNA library was subtracted with R4 flower
cDNA with the aim to identify specific gene induction
during early stages of development.

Sequence analysis
Table 1 summarizes the total number of isolated,
sequenced and analyzed clones, differential and non-
redundant sequences and the average insert size and the
average ORF per cDNA library. A total of 1073 randomly
selected non-directionally clones from the different cDNA
libraries were sequenced from which, after removing low
quality and contaminant ribosomal RNA sequences, 919
readable sequences were generated, edited and annotated
as described in experimental procedures. 5' and 3'
sequences were equally represented in the generated EST
database. The analysis of sequence redundancy was per-
formed by sequence comparison using local BLASTN
through a clustering system running under an alpha ver-
sion of Biopipeline® and by using the Cap3 contig assem-
bly program [22]. The Biopipeline® clustering revealed a
Page 2 of 9
(page number not for citation purposes)

http://www.ncbi.nlm.nih.gov/dbEST/dbEST_summary.html
http://www.ncbi.nlm.nih.gov/dbEST/dbEST_summary.html

BMC Genomics 2003, 4 http://www.biomedcentral.com/1471-2164/4/40
total of 318 non-redundant sequences, meanwhile Cap3
running with an overlap cut-off identity of 95% and a
minimum overlap of 25 bases detected a total of 29 con-
tigs composed of two to four sequences and 249 single-
tons. The observed discrepancy between the unigene set
outcomes from both methods is based on the different
algorithms used by each program. Manual check of the
outcome results confirmed that comparison using Biopi-
peline® was more efficient in detecting redundancy with-
out losing sensitivity in the detection of gene variants.
Thus, further sequence comparisons were performed
using the 318 non-redundant sequences as unigen set.
Sequence redundancy varied among the different cDNA
libraries (Figure 1). The least redundant library was the R4
flower library with a total of 140 unique sequences from

227 analyzed ESTs (62%). In contrast, the most redun-
dant cDNA libraries were: the R1 flower bud (13% of
unique sequences) and the root cDNA library (7% of
unique sequences). The leaf and stem cDNA libraries
exhibited intermediate redundancy levels, with 49 and 28
% of non redundant sequences, respectively. The high
level of redundancy in the early flower bud library com-
pared to the late flower bud is likely to be related to differ-
ences in this specific subtraction protocol. While the R4
flower library was subtracted with a non-related driver

Table 1: Number of isolated, analyzed, differential and non redundant sequences by organ-specific cDNA library.

Total ESTs R1 flower (1) R4 Flower (2) Leaf (3) Stem (4) Root (5) Total

Isolated 504 384 268 400 115 1671
Sequenced 261 269 159 312 72 1073
Analyzed 245 227 128 282 55 919
Differential sequences between (2) and (3) a,b 209 80
Non-redundant 32 140 63 79 4 318
Non-redundant percentage b 13 62 49 28 7 36
Differential sequences c 31 131 42 81 4 289
Average ORF c 269 220 257 265 225 247
Average insert size (bp)b 495 365 443 463 370 441

a Sequences detected exclusively either in the flower or leaf cDNA libraries. b Out of analyzed sequences. c Sequences detected exclusively in the
indicated cDNA library out of non-redundant sequences.

Frequency of redundant clones among ESTs from different organ-specific cDNA librariesFigure 1
Frequency of redundant clones among ESTs from dif-
ferent organ-specific cDNA libraries.

Expression analysis of ESTs from organ-specific cDNA librariesFigure 2
Expression analysis of ESTs from organ-specific
cDNA libraries. cDNA clones with significant similarity to
protein sequences in SWALL were classified according to
Gene Ontology annotation. Sequences with no hits to known
protein sequences from BLASTX comparison were classified
as unknown. ESTs with significant similarity according to
BLASTX comparison but with no GO term definition associ-
ated to them were referred as unclassified. Functional analy-
sis includes all non-redundant generated ESTs.
Page 3 of 9
(page number not for citation purposes)

BMC Genomics 2003, 4 http://www.biomedcentral.com/1471-2164/4/40
cDNA (leaf cDNA), allowing the detection of transcripts
not represented (or represented at a lower level) in the leaf
tissue, the R1 flower bud cDNA was arrested with an
mRNA population from the same organ but at a different
developmental stage. Transcripts from the same organ/tis-
sue share a high number of identical mRNAs and, conse-
quently, a relatively reduced pool of differentially
expressed transcripts remains unsubtracted at a specific
developmental stage. In the case of the root library, the
analysis of redundancy should be treated with caution
due to the small number of cDNA molecules that
remained unsubtracted after the hybridization step. Thus,
studies on predicted functionality were not conducted for
this latter cDNA library. The leaf and stem cDNA libraries
exhibited higher levels of redundancy compared to the R4
flower cDNA library. The higher redundancies in these
two libraries are due to a high representation of photosyn-
thesis related sequences.

Analysis of organ-specificity among non-redundant
sequences confirmed that a high proportion of the non-
redundant sequences in each library corresponded to
sequences only detected in that tissue. In the R4 flower
and stem cDNA libraries, 93.5% and 98.7% of the ana-
lyzed sequences were unique to those libraries, respec-
tively (Table 1). A global analysis including all
constructed libraries revealed that 87.8% of the generated
non-redundant ESTs were indeed differentially expressed
sequences.

EST analysis based on predicted gene function
Sunflower ESTs were grouped into different functional
categories according to their predicted gene products
based on sequence comparison with the current SWISS-
PROT/ TrEMBL (SWALL) data bases. Annotation was per-
formed based on Gene Ontology (GO) [24] terms and
functional categories were defined accordingly (Figure 2).
This annotation allows the classification of generated
ESTs by function [23] with the aim to create universal
vocabulary for consensus annotation [24]. A complete list
of non-redundant sequences generated here, including
BLASTX top hit sequence in SWALL, GO term definition
and GO identification number for each sequence is pro-
vided on Additional file 1.

A total of 190 sequences (60 %), out of 318 non-redun-
dant ESTs, showed significant similarity to known gene
sequences in the database with a stringency level (E value)
of 10-3 and a score value higher than 80. No significant
differences in average insert length in both were detected
between the sequences that match previous entries on
GenBank and those that did not show similarities. These
results indicate that the lengths of the sequences reported
in this study are good enough to retrieve significant hits in
GenBank database. Out of the remaining 128 sequences

(40 %) that exhibited no significant similarity to known
genes, 90 sequences (70%) exhibited significant homol-
ogy to ESTs with unknown function on public databases
while the remaining sequences representing 32 % are new
reported sequences. The Compositae is represented in the
GenBank by 113,149 entries of which 44,961 correspond
to recently deposit sunflower ESTs and the rest to lettuce
(Lactuca sativa; Composite Genome Initiative, CGI, http:/
/cgpdb.ucdavis.edu/database/cgpdb.php. Out of these
44,961 sunflower ESTs, 15,248 are unique sequences, and
only circa 2,061 are functionally annotated sequences
(TIGR Gene Indices, http://www.tigr.org/tdb/tgi/hagi. In
spite of this extensive amount of available information,
sequence comparison of the 318 non-redundant
sequences generated in this study against 37,208 unique
H. annuus and L. sativa sequences (HaGI and LsGI http://
www.tigr.org/tdb/tgi/lsgi, TIGR) showed that 197
(59.9%) did not exhibit significant similarity to previ-
ously reported sunflower ESTs whilst 228 (69.3%) did not
match L. sativa ESTs. The important level of homology
found with other plant ESTs that do not belong to the
Compositae family indicate that this fact was not due to
highly variable or non-coding sequences present at the 3'
end of the mRNA. Since the ESTs in this study are derived
from polyA RNA and thus enriched in 3' end sequences of
the mRNAs, while the ESTs recently deposited at the CGI
are enriched in the 5' end of the mRNA, a comparative
study of outcome BLASTX was performed in order to
determine if the 197 newly detected sunflower genes were
indeed represented at GenBank by previously deposited
sunflower ESTs from different gene regions. This analysis
revealed that most of these sequences share annotation
but do not share identities at a nucleotide level, thus some
of them are likely to be variants of gene families.

The "unclassified" class correspond to sequences that
showed significant similarity to SWALL sequences using
BLATX search but they do not have an associated GO
term. Most of these sequences correspond to hypothetical
proteins with unknown function. The relative abundance
of EST categories varied according to the analyzed library
(Figure 3). ESTs showing no significant similarity
(unknown) represented 56% of the analyzed sequences in
the R4 flower cDNA library, while this category was con-
siderably lower in the other libraries, ranging from 16 to
47%. Previous studies reported similar values of predicted
novel genes isolated from different normalized cDNA
libraries. Asamizu et al. [15] reported that 45% of non-
redundant ESTs generated from different plant tissues
including aboveground organs, flower buds, roots and
liquid-culture seedlings were predicted to be novel genes.
In a drought-stressed normalized cDNA library from rice
seedlings, up to 28.2% of the non-redundant sequences
were novel [17].
Page 4 of 9
(page number not for citation purposes)

http://cgpdb.ucdavis.edu/database/cgpdb.php
http://cgpdb.ucdavis.edu/database/cgpdb.php
http://www.tigr.org/tdb/tgi/hagi
http://www.tigr.org/tdb/tgi/lsgi
http://www.tigr.org/tdb/tgi/lsgi

BMC Genomics 2003, 4 http://www.biomedcentral.com/1471-2164/4/40
"Structural proteins" and "motor" as well as sequences
related to cell growth and metabolisms, here included in
the "enzyme" class, showed a low level of representation
compared to the corresponding values obtained by non-
normalized cDNA libraries [25,26]. A similar under repre-
sentation of ESTs from the cell metabolisms category was
reported for other normalized cDNA libraries [16]. This
result shows that the normalization step that took place in
the construction of the cDNA libraries was efficient in
diminishing the level of highly abundant transcripts
equally represented in the different analyzed tissues.

As expected, ESTs related to the "photosynthesis/chloro-
plast" class were highly abundant in the leaf (24%) and
stem (22%) libraries while these sequences were absent in
the R1 flower bud and very low represented (6%) in the
R4 flower cDNA library. Conversely, the leaf and stem
libraries showed a low representation of ESTs homolo-
gous to stress related sequences, which barely reached 1%.
The proportion of "response to stress" sequences showed
a higher representation in the R1 flower bud library
(16%). Besides the sequences classified as "response to
stress" class according to GO terms, there are some other
ESTs included in other categories such as "enzyme",
"transporter" and "binding" that have been associated to
biotic and/or abiotic stress in previous studies [27–32].
Table 2 includes a complete list of 33 non-redundant dif-

ferential ESTs related to defence and stress response
according to GO terms and literature references. Interest-
ingly, agronomical important sequences related to
response and/or defence to pathogens such as glucanases
(BU671807), germin-like proteins (BU671889) and
polygalacturonase inhibitor proteins (BU671906) are
new reported ESTs sequences for sunflower as they are not
represented in the current EST database. Most of these
defence related transcripts were differentially detected in
the R1 flower bud library without exposure to any external
stimuli, thus reinforcing the importance of designing
highly specific organ/developing stage cDNA libraries for
detection of low abundant transcripts. This observation
confirmed previous reports of higher level of defence
related transcripts in developing flowers [33–36]. The
"enzyme" class is highly represented in the stem (30%)
and R1 flower bud (36%) libraries compared to the leaf
and R4 flower library. This class includes a significant
number of defence related enzymes differentially detected
in the R1 flower bud and stem cDNA libraries. Within this
group, those ESTs with significant similarity to pathogen
defence-related genes like those coding for germin-like
proteins, lipid transfer proteins, polygalacturonase inhib-
itor factors, protease inhibitors, as well as those genes
related to abiotic stress responses like fructosyl trans-
ferase, salt-stress induced tonoplast, aquaporin protein,
dehydrin protein were mostly detected as unique or low
copy number sequences. On the other hand, the more
abundant stress related protein genes like glucanases, cat-
alases, peroxidases, jasmonate-induced proteins, thauma-
tin-like proteins, heat shock proteins were detected more
frequently in most of the constructed cDNA libraries.
These results are consistent with a previous report on the
identification of defence-related genes by suppression
subtractive hybridization in rice [27]. In that study the
authors compared this strategy with a differential screen-
ing performed on a non-differential cDNA library. They
found that the suppressed subtracted hybridization
allowed the detection of medium-low abundant genes
such as protein kinases and transcription factors whilst
the differential screening technique detected mostly abun-
dant transcripts such as PR genes.

In the present study, the "binding" class is equally repre-
sented in all the analyzed libraries, although this class
includes sequence with putative involment in diverse
processes such as transcription and translation factors,
ATPase and cation binding proteins. Within this group
low abundant transcripts like those coding for transcrip-
tion factors and homeotic factors were specially detected
in the R4 flower cDNA library. ESTs with homology to
genes coding for signalling enzymes as MAP protein
kinase and serine/threonin phosphatase were only
detected in the stem cDNA library (Figure 2b). The func-
tional category of "transporter" is represented by

Comparison of ESTs classified by predicted function among four organ-specific cDNA librariesFigure 3
Comparison of ESTs classified by predicted function
among four organ-specific cDNA libraries. Functional
classification of all generated ESTs was done as described in
Figure 2. Percentage of ESTs included in each functional class
is compared among four differential cDNA libraries.
Page 5 of 9
(page number not for citation purposes)

BMC Genomics 2003, 4 http://www.biomedcentral.com/1471-2164/4/40
sequences with similarity to carrier protein genes as ATP-
binding cassette (ABC) and electron transporters that were
mainly detected in the R4 flower library. ESTs with simi-
larity to homeobox genes here included in "development"
were only detected in the early flower bud cDNA library.
The homeobox sequences isolated in this work did not
show similarity to previously reported sunflower home-
obox genes [37–39]. Preliminary results showed that
some of the agronomical interesting sequences, including
those putatively related to response to biotic and abiotic
stress, revealed polymorphisms when used as genetic
markers in the analysis of genetically segregant popula-
tions derived from the crossing of parental lines with con-
trasting biotic and abiotic stress resistance behaviour (not
shown).

The application of suppressed subtracted hybridization
technology for the detection of differential ESTs allowed

the identification of novel sequences in sunflower from a
relative small number of analyzed sequences in spite of
the large number of ESTs that have been recently release.
Particularly interesting was the detection of a significant
number of ESTs related to response to both abiotic and
biotic stresses, as well as low abundance transcripts with
high similarity to homeobox genes, transcription factors
and signalling component genes that were not repre-
sented in the sunflower EST division at the GenBank. The
R4 flower cDNA library was the library that provided the
largest number of novel genes in sunflower, whilst the R1
flower bud library was particularly enriched in defence
related genes. The detection of these novel sequences
could contribute to the development of EST-based mark-
ers for important agronomic traits such as resistance to
pathogens and tolerance to different environmental
stresses such as extreme temperatures and drought, which

Table 2: Differential ESTs related to response to biotic and/or abiotic stress

ANa GO IDb GO functional definitionb ANc BLASTX hitd E value

BU671794 GO:0000238 Phosphoethanolamine N methytransferase Q944HO Putative phosphoethanolamine N methytrans 2.00E-26
BU671801 GO:0004332 Fructose biphosphate aldolase Q9SXX5 Plastidic aldolase 2.00E-91
BU671803 GO:0042027 Cyclophilin-type peptidy-prolyl cis-trans

isomerase
Q9M530 Cyclophilin (EC 5.2.1.8) (Peptidyl-prolyl cis-

trans isomerase) (PPIase)
3.00E-18

BU671805 GO:0008246 Electron transfer flavoprotein Q39640 Glycolate oxidase 2E-94
BU671807 GO:0004553 Hydrolase Q9M473 Putative-beta 1,3-glucanase 5.00E-38
BU671832 GO:0003773 Heat shock protein Q02028 Stromal 70 kDa heat shock-related protein 3.00E-27
BU671840 GO:0004096 Catalase P45739 Catalase 1.00E-95
BU671841 GO:0004332 Fructose biphodphata aldolase P93565 homologous to plastidic aldolases 3.00E-21
BU671845 GO:0000287 Magnesium binding Q93WE2 Magnesium chelatase subunit 4.00E-36
BU671864 GO:0004332 Fructose-bisphosphate aldolase Q9SXX5 Plastidic aldolase 1.00E-54
BU671866 GO:0009058 Biosynthesis Q39049 Magnesium chelatase subunit. 4E-16
BU671867 GO:0030145 Magnesium binding Q943W1 Oxygen-evolving enhancer protein 1 2.00E-92
BU671886 GO:0004299 Proteasome endopeptidase O23708 Proteasome subunit alpha type 2 2.00E-17
BU671887 GO:0005215 Transporter Q9ZR68 Aquaporin 1 2.00E-84
BU671888 GO:0004553 Hydrolase, hydrolyzing O-glycosyl compounds Q9M453 Putative beta-1,3-glucanase. 3.00E-58
BU671889 GO:0030145 Manganese binding O48999 Germin-like protein 3 2.00E-35
BU671904 GO:0004564 Beta-fructofuranosidase O81985 1,2-beta-fructan 1F-fructosyltransferase 2.00E-51
BU671906 GO:0005489 Electron transport Q94L58 Polygalacturonase inhibitor protein 3.00E-39
BU671909 GO:0016068 Immediate hypersensitivity response Q93YX9 Lipid transfer protein 1.00E-37
BU671910 GO:0016068 Immediate hypersensitivity response Q9M6B8 Lipid transfer protein 2.00E-15
BU671924 GO:0004197 Cysteine-type endopeptidase Q8VWS1 Putative cysteine proteinase 4.00E-42
BU671928 GO:0003755 Peptidyl-prolyl cis-trans isomerase Q8L5T1 Peptidylprolyl isomerase (Cyclophilin) 3.00E-18
BU671929 GO:0004222 Metalloendopeptidase O22941 Putative zinc protease 1.00E-61
BU671944 GO:0005509 Calcium ion binding O49301 T26J12.7 protein. 7.00E-13
BU671955 GO:0009607 Response to biotic stimulus P13046 Pathogenesis-related protein R major form 3.00E-34
BU671960 GO:0004766 Spermidine synthase 48658 Spermidine synthase 1 (EC 2.5.1.16) 1.00E-21
BU671972 GO:0008168 Methyltransferase Q9LW67 Ankyrin-like protein 7.00E-33
BU671989 GO:0004601 Peroxidase O64970 Cationic peroxidase 2 1.00E-40
BU671977 GO:0005489 Electron transporter O04002 Chloroplast drought-induced stress protein

of 32 kDa
6.00E-41

BU672016 GO:0004867 Serine protease inhibitor Q8LNY0 Protease inhibitor 2 2.00E-13
BU672055 GO:0004869 Cysteine protease inhibitor Q9MB08 Multicystatin. 2.00E-12
BU672102 GO:0005489 Electron transporter O04002 Chloroplast drought-induced stress protein

of 32 kDa
2,00E-56

BU672106 GO:0004124 Cysteine synthase Q8Y0X6 Probable cysteine synthase B (CSASE B)
protein (EC 4.2.99.8).

9.00E-21

a GenBank accession number of ESTs from the present study. b Identification number and functional definition according to GO annotation c The
GenBank accession number of most similar sequence to the sunflower EST. d Similarity search was conducted using BLASTX program. EST putative
function was assigned according to the highest similar sequence on GenBank.
Page 6 of 9
(page number not for citation purposes)

BMC Genomics 2003, 4 http://www.biomedcentral.com/1471-2164/4/40
are aspects crucial for sunflower crop improvement in
many of the cultivated areas in the world.

Conclusions
The application of suppressed subtracted hybridization
technology enabled the isolation of a significant number
of organ-specific sunflower ESTs and allowed the identifi-
cation of novel sequences from a relative small number of
analyzed sequences. Redundancy level and percent of
novel sequence detection varied among differential librar-
ies reinforcing the importance of a careful selection of
both target and driver transcript population according to
project aims. In this work the R4 flower cDNA library pro-
vided the largest number of novel genes in sunflower,
whilst the R1 flower bud library was particularly enriched
in defence related genes. Some of the novel sequences
reputed here share annotation but do not share identities
at a nucleotide level with sunflower ESTs on public data-
bases and thus, they are likely to be variants of gene fam-
ilies. We report for the first time in sunflower a significant
number of novel sequences related to responses to abiotic
and biotic stresses as well as low abundant transcripts
with high similarity to homeobox genes, transcription fac-
tors and signalling components.

Methods
Plant material
Sunflower seedlings (public inbred line RHA89) were
grown under controlled green house conditions (20–
24°C and 16 h light/ 8 h dark cycle), and then trans-
planted to the field during the crop season to develop
mature plants. Leaves, stems, and capitulum buds from 1
to 2 cm of diameter (early flower buds) and 3 to 4 cm of
diameter (late flower buds) were harvested from two
months old plants and immediately frozen in liquid
nitrogen. Roots were harvested from 15 day old plants
grown in sand under green house conditions. All samples
were stored frozen at -80°C until processed.

Total and poly (A+) RNA isolation
Total RNA was extracted from approximately 2 g of tissue
using TRIzol® reagent following manufacturer recommen-
dations (InVitrogen, USA). Poly (A+) RNA was isolated
from 200–500 µg of total RNA using NucleoTrap® System
(Promega, USA). RNA integrity was analyzed by checking
its electrophoretic mobility on 1.5 % agarose gels in ME
buffer (400 mM MOPS, 100 mM Na acetate, 10 mM EDTA
pH 8.0, in diethyl-pyrocarbonate treated water). mRNA
quantification was performed by UV absorbance at 260
nm (GenQuant pro, Amersham-Pharmacia, UK).

Construction of cDNA libraries
Differential cDNA libraries were constructed from differ-
ent tissues including leaves, stems, roots and flower buds
and from different developmental stages (e.g. R1 and R4

according to the description of sunflower growth stages by
Schneiter and Miller [40]) using PCR-Select cDNA Sub-
traction Kit® (Clontech, USA). Firstly, cDNA was synthe-
sized from 0.5–2.0 µg of poly (A+) RNA from the two
types of tissues being compared. The tester (target tissue)
and driver (reference tissue) cDNAs were then digested
with RsaI, that yields blunt end fragments of approxi-
mately 400 bp length in average. We defined different
driver populations for the different specific libraries,
depending on specific interests. Leaf cDNA collection was
arrested against a late flower bud cDNA population. Stem
early flower bud and root cDNA collections were arrested
against a leaf cDNA population.

Both, tester and driver, cDNA populations were processed
following manufacturer instructions, with some modifica-
tions. The tester cDNA was subdivided into two halves,
and each half was ligated to different cDNA adaptors. Two
hybridization rounds were performed with an excess of
driver cDNA. Hybridization conditions were performed as
recommended by the manufacturer. The resulted products
were subjected to two cycles of PCR with adaptor targeted
primers to amplify the desired differentially expressed
sequences. Amplifications were performed on a PT-100
DNA thermocycler (MJ Research, USA). First PCR master
mix contained 10x PCR reaction buffer, 0.2 mM dNTPs,
0.4 µM PCR primer 1 and Advantage cDNA polymerase
(Clontech, USA). PCR was performed under the following
conditions: 94°C (30 sec) denaturing step followed by 27
cycles each consisting of a denaturation step at 94°C (30
sec), an annealing step at 66°C (30 sec) and an elongation
step at 72°C (10 min). The second PCR master mix con-
tained 10x PCR reaction buffer, 0.2 mM dNTPs, 0.4 µM
nested PCR primer 1, 0.4 µM nested PCR primer 2 and
Advantage cDNA polymerase, PCR was run through 12
cycles each consisting of a denaturing step at 94°C (30
sec), an annealing step at 66° (30 sec) and an elongation
step at 72°C (1.5 min).

cDNA molecules were size-selected and fractions larger
than 250 bp were cloned non-directionally into the
pGem-T-Easy Vector® (Promega, USA). Ligation was per-
formed at 4°C for 48 h and the resulting ligation product
was used to transform Escherichia coli (XL1-blue strain) by
electroporation (Pulse Controller, BioRad, USA).

Template preparation
cDNA libraries were plated onto solid Luria Bertani (LB)
medium containing ampicillin. Recombinant clones were
selected by β-galactosidase activity in media containing X-
GAL and IPTG. White colonies were randomly picked to
364 well plates containing Freezing Medium (36 mM
K2HPO4, 13.2 mM KH2PO4, 1.7 mM sodium citrate, 0.4
mM MgSO4, 6.8 mM (NH4)2 SO4, in LB medium and 4.4
% glycerol), grown overnight and later stored at -70°C.
Page 7 of 9
(page number not for citation purposes)

BMC Genomics 2003, 4 http://www.biomedcentral.com/1471-2164/4/40
Recombinant plasmids were isolated using REAL 96 prep
kit (Qiagen, Germany) as recommended by the supplier.
Insert sizes of individual recombinant clones were exam-
ined by electrophoresis of EcoRI digestion products on 1.2
% agarose gels in TAE buffer [41].

Sequencing and sequence analysis
Recombinant plasmids were single-pass sequenced from
the T7 universal primer site at sequencing facilities (Labo-
ratorio de Alta Complejidad, IMyZA – CICVyA – INTA
Castelar, Argentina; Centro de Biologia Molecular e
Engenharia Genética – CBMEG Universidade Estadual de
Campinas, Sao Paulo, Brazil and/or Department of Plant
Pathology, Kansas University). Reverse sequencing was
performed from the SP6 primer site, only when the for-
ward sequences failed or were uninformative due to a
short length. The generated EST sequences were stored in
a relational database in which both 5' and 3' sequences
were equally represented. Vector and uninformative
sequences were automatically removed using computer
program routines. The processed sequence were output to
FASTA formatted files and a pile up (Biopipeline®) step
routine written by in-house staff (S.L., Bioaxioma S.A.)
was applied to detect remaining vector artifacts by com-
paring against a full vector sequence database. Redun-
dancy was also analyzed by means of a clustering systems
running under an alpha version of Biopipeline®. This sys-
tem displays a graphic matrix which aligns the top scoring
hits sequences in a score matrix. Sequences that exhibited
more than 80% identity over total large sequence were
considered identical or closely related and were assigned
to a specific group. Sequence alignment of those highly
similar sequences was confirmed by sequence alignment
programs (ClustalW [42]). Contig analysis of the grouped
ESTs was done using the contig assembly program Cap3
[21].

Sequence similarities searches against different protein
databases were conducted using Advanced BLAST pro-
gram [43]. Default BLAST parameter values were used
except for the E value (E = 10-3). The top scoring hits were
automatically annotated according to the putative func-
tion returned by BLASTX. Gene Ontology (GO) annota-
tion was performed using the GOblet software package
[44] and a GO term associated to each sequence showing
a significant similarity hit by BLASTX against SWALL
search was defined. Sequences comparison against plant
division ESTs, HaGI and LsGI were performed locally
using BLASTN. These datasets were downloaded from
public databases and the "Standalone WWW BLAST
Server" from the National Center for Biotechnology Infor-
mation (NCBI; ftp://ftp.ncbi.nih.gov/blast).

Authors' contribution
PF carried out subtracted cDNA libraries, DNA sequenc-
ing, and participated in data analysis, EST annotation and
manuscript preparation. SL developed the Biopipeline ®

software for sequence comparison analysis, NP directed
bioinformatic EST analysis, participated in local and glo-
bal sequence comparison, HEH conceived the study and
coordinated its development, and RH designed the con-
struction of differential EST database, coordinated its
analysis and drafted the manuscript. All authors read and
approved the final manuscript.

Additional material

Acknowledgements
We are grateful to Valeria Peralta for the greenhouse work, to Dr. Roberto
Perazzo and Lic. Gustavo Guida for his assistance on Biopipeline® step rou-
tine development and to Lic. Alejandro D'Angelo for technical support on
database programming routines. We thank Dr. Mariana del Vas for critical
reading of the manuscript. This research was supported by the ANPCyT/
FONCYT; BID 1201 AC/AR PID 024 and by ASAGIR, Argentina. Ing. Agr.
P. Fernandez holds a doctoral fellowship from the University of Buenos
Aires, Dr. R. Heinz and Dr. N. Paniego are career members of the Consejo
Nacional de Investigaciones Científicas y Técnicas (CONICET, Argentina)
and Dr. H.E. Hopp is a career member of the Comisión de Investigaciones
Científicas de la Provincia de Buenos Aires (CIC) and Professor at the Fac-
ultad de Ciencias Exactas y Naturales, University of Buenos Aires (UBA).

References
1. Berry ST, Allen RJ, Barnes SR and Caligari PDS: Molecular-marker

analysis of Helianthus annuus L. 1. Restriction fragment
length polymorphism between inbred lines of cultivated
sunflower. Theor Appl Genet 1994, 89:435-441.

2. Berry ST, Leon AJ, Hanfrey CC, Challis P, Burkholz A, Barnes SJ,
Rufener GK, Lee M and Caligari PDS: Molecular-marker analysis
of Helianthus annus L. 2. Construction of an RFLP linkage
map for cultivated sunflower. Theor Appl Genet 1995, 91:195-199.

3. Gentzbittel L, Zhang YX, Vear F, Griveau B and Nicolas P: RFLP
studies of genetic relationship among inbred lines of the cul-
tivated sunflower. Helianthus annuus L.: evidence for distinct
restorer and maintainer germplasm pools. Theor Appl Genet
1994, 89:419-425.

4. Gentzbittel L, Vear F, Zhang Y-X, Berville A and Nicolas P: Develop-
ment of a consensus linkage RFLP map for cultivated
sunflower. Theor Appl Genet 1995, 90:1079-1086.

5. Gentzbittel L, Mestries E, Mouzeyrat F, Badaoqui S, Vear F, Tourvieille
de Labrouhe D and Nicolas P: A composite map of expressed
sequences and phenotypic traits of the sunflower (Helliantus
annuus L.) genome . Theor Appl Genet 1999, 99:218-234.

6. Gedil MA, Wye C, Berry S, Segers B, Peleman J, Jones R, Leon A, Sla-
baugh MB and Knapp SJ: An integrated restriction fragment
length polymorphism-amplified fragment length polymor-

Additional File 1
A complete list of non-redundant EST, including GenBank accession
number (AN) of the generated sequence and its corresponding GO iden-
tification number (GO ID), GO function definition inferred from
sequence similarity, BLASTX top hit sequence and AN outcome from
searches against SWALL is provided.
Click here for file
[http://www.biomedcentral.com/content/supplementary/1471-
2164-4-40-S1.xls]
Page 8 of 9
(page number not for citation purposes)

ftp://ftp.ncbi.nih.gov/blast
http://www.biomedcentral.com/content/supplementary/1471-2164-4-40-S1.xls
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=11341731
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=11341731

BMC Genomics 2003, 4 http://www.biomedcentral.com/1471-2164/4/40
Publish with BioMed Central and every
scientist can read your work free of charge

"BioMed Central will be the most significant development for
disseminating the results of biomedical research in our lifetime."

Sir Paul Nurse, Cancer Research UK

Your research papers will be:

available free of charge to the entire biomedical community

peer reviewed and published immediately upon acceptance

cited in PubMed and archived on PubMed Central

yours — you keep the copyright

Submit your manuscript here:
http://www.biomedcentral.com/info/publishing_adv.asp

BioMedcentral

phism linkage map for cultivated sunflower. Genome 2001,
44:213-221.

7. Jan CC, Vick BA, Miller JK, Kahler Al and Butler ETI: Construction
of an RFLP linkage map for cultivated sunflower. Theor Appl
Genet 1998, 96:15-22.

8. Mokrani L, Gentzbittel l, Azanza F, Fitamant L, Al-Chaarani G and Sar-
rafi A: Mapping and analysis of quantitative trait loci for grain
oil content and agronomic traits using AFLP and SSR in sun-
flower (Helianthus annuus L.). Theor Appl Genet 2002, 106:149-56.

9. Tang S, Yu JK, Slabaugh MB, Shintai DK and Knapp SJ: Simple
sequence repeat map of the sunflower genome. Theor Appl
Genet 2002, 105:1124-1136.

10. Paniego N, Echaide M, Muñoz M, Fernández L, Torales S, Faccio P,
Fuxan I, Carrera M, Zandomeni R, Suárez EY and Hopp HE: Micros-
atellite isolation and characterization in sunflower (Helian-
thus annuus L.). Genome 2002, 45:34-43.

11. Cato SA, Gardener RC and Richardson TE: A rapid PCR Method
for genetically mapping ESTs. Theor Appl Genet 2001,
102:296-306.

12. Bonaldo MF, Lennon G and Soares MB: Normalization and sub-
traction: two approaches to facilitate gene discovery. Genome
Res 1996, 6:791-806.

13. Patanjali SR, Parimoo S and Weissman SM: Construction of a uni-
form-abundance (normalized) cDNA library. Proc Natl Acad Sci
USA 1991, 88:1943-1947.

14. Soares MB, Bonaldo MF, Jelene P, Su L, Lawton L and Efstratiadis A:
Construction and characterization of a normalized cDNA
library. Proc Natl Acad Sci USA 1991, 27:9228-32.

15. Asamizu E, Nakamura Y, Sato S and Tabata S: A large scale analysis
of cDNA in Arabidopsis thaliana : generation of 12028 non-
redundant expressed sequence tags from normalized and
size-selected cDNA library. DNA Res 2002, 7:175-180.

16. Ali S, Holloway B and Taylor WC: Normalization of cereal
endosperm EST libraries for structural and functional
genomic analysis. Plant Mol Biol Rep 2002, 18:123-132.

17. Reddy AR, Ramakrishna AC, Sekhar AC, Nagablushana I, Ravindra
Babu P, Bonaldo MF, Soares MB and Bennetzen JL: Novel genes are
enriched in normalized cDNA libraries from drought-
stressed seedlings of rice (Oryza sativa L. subsp. Indica cv.
Nagina 22). Genome 2002, 45:204-211.

18. Diatchenko L, Lau YF, Campbell AP, Chenchick A, Moqaddam F,
Huang B, Lukyanov S, Konstantin L., Gurskaya N, Sverdlov E and Sie-
bert PD: Suppression subtractive hybridization: A method for
generating differentially regulated or tissue-specific cDNA
probes and libraries. Proc Natl Sci USA 1996, 93:6025-6030.

19. Ashburner M, Ball CA, Blake JA, Botstein D., Buttler H, Cherry JM,
Davis AP, Dolinsky K, Dwight SS and Eppig JT et al.: Gene ontology:
tool for the unification of biology. Nature Genet 2000, 25:25-29.

20. Endo M, Kokubun Y, Higaashitani A, Tabata S and Watanabe M: Anal-
ysis of expressed sequence tags of flower buds in Lotus
japonicum. DNA Res 2000, 7:213-126.

21. Takemura M, Fujishige K, Hyodo H, Ohashi Y, Kami C, Nishii A,
Ohyama K and Kohchi T: Systematic isolation of genes
expressed at low levels in inflorescence apices of Arabidopsis
thaliana. DNA Res 1999, 6:275-82.

22. Huang X, Adams MD, Zhou H and Kerlavage AR: A tool for analyz-
ing and annotating genomic sequences. Genomics 1997,
46:37-45.

23. Ouzounis CA, Coulson RMR, Enright AJ, Kunin V and Pereira-Leal JB:
Classification schemes for protein structure and function.
Nature Reviews 2003, 4:509-519.

24. Camon E, Barrell D, Brooksbank C, Magrane M and Apweiler R: The
Gene Ontology Annotation (GOA) project-application of
GO in Swiss-Prot, TrEMBL and InterPro. Comp and Funct
Genom 2003, 4:71-74.

25. The Arabidopsis Genome Initiative: Analysis of the genome
sequences of the flowering plant Arabidopsis thaliana. Nature
2002, 408:796-815.

26. Carson D and Botha FC: Preliminary analysis of expressed
sequence tags for sugarcane. Crop Sci 2000, 40:1769-1779.

27. Xiong L, Lee M-W and Yang Y: Identification of defense-related
rice genes by suppression subtracted hybridization and dif-
ferential screening. Mol Plant-Microbe Interact 2001, 14:685-692.

28. Urdangarin MC, Norero NS, Broekaert WF and de la Canal L: A
defensin gene expressed in sunflower inflorescence. Plant Phys-
iol Biochem 2000, 38:253-258.

29. Broekaert WF, Cammue BPA, De Bolle MFC, Thevissen K, De Sam-
blanx GW and Osborn RW: Antimicrobial peptides from plants.
Crit Rev Plant Sci 1997, 16:267-323.

30. Bernier F and Berna A: Germins and germin-like proteins: Plant
do-all proteins. But what do they do exactly? Plant Physiol
Biochem 2001, 39:545-554.

31. Mauch F, Mauch-Mani B and Boller T: Antifungal hydrolases in pea
tissue II. Inhibition of fungal growth by combinations of -1,3-
glucanase. Plant Physiol 1988, 88:936-942.

32. Vigers AJ, Roberts WK and Selitrennikoff CP: A new family of
plant antifungal proteins. Mol Plant-Microbe Interact 1991,
4:315-323.

33. Lotan T, Ori N and Fluhr R: Pathogenesis-related proteins are
developmentally regulated in tobacco flowers. Plant Cell 1989,
1:881-887.

34. Neale AD, Wahleithner JA., Lund M, Bonnett HT, Kelly A, Meeks-
Wagner DR, Peacock WJ and Dennis ES: Chitinase, -1,3-gluca-
nase, osmotin andextensin are expressed in tobacco
explants during flower formation. Plant Cell 1990, 2:673-684.

35. Gu Q, Kawata EE, Morse MJ, Wu HM and Cheung AY: A flower-
specific cDNA encoding a novel thionin in tobacco. Mol Gen
Genet 1992, 234:89-96.

36. Atkinson AH, Heath RL, Simpson RJ, Clarke AE and Anderson MA:
Proteinase inhibitors in Nicotiana alata stigmas are derived
from a precursor protein which is processed into five homol-
ogous inhibitors. Plant Cell 1993, 5:203-213.

37. Chan RL and Gonzales DH: A cDNA encoding an HD-Zip pro-
tein from sunflower. Plant Physiol 1994, 106:1687-1688.

38. Gago GM, Almoguera C, Jordano J, Gonzalez DH and Chan RL:
Hahb-4, a homeobox-leucine zipper gene potentially
involved in abscisic acid-dependent responses to water
stress in sunflower. Plant Cell Environ 2002, 25:633-640.

39. Valle EM, Gonzales DH, Gago G and Chan RL: Isolation and
expression pattern of hahrI, a homeobox-containing cDNA
from Helianthus annuus. Gene 1997, 196:61-68.

40. Schneiter AA and Miller JF: Description of Sunflower Growth
Stages. Crop Science 1981, 11:635-638.

41. Sambrook J, Fritsch EF and Maniatis T: Molecular Cloning: A Laboratory
Manual 2nd edition. Cold Spring Harbor: Cold Spring Harbor Laboratory
Press; 1989.

42. Thompson JD, Higgins DG and Gibson TJ: CLUSTAL W: improv-
ing the sensitivity of progressive multiple sequence align-
ment through sequence weighting, position-specific gap
penalties and weight matrix choice. Nucleic Acids Res 1994,
22:4673-80.

43. Altschul SF, Gish W, Miller W, Myers EW and Lipman DJ: Basic local
alignment search tool. J Mol Bio 1990, 215:208-218.

44. Henning S, Groth D and Lehrach H: Automated gene Ontology
annotation for anonymous sequence data. Nucleic Acids Res
2003, 31:3712-3715.
Page 9 of 9
(page number not for citation purposes)

http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=11341731
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=12582883
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=12582890
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=12582890
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=11908666
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=8889548
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=8889548
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=51142
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=51142
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=1705712
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=11908663
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=11908663
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=11908663
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=10802651
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=10802651
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=10907852
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=10574453
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=10574453
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=10574453
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=9403056
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=9403056
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=11332734
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=11332734
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=11332734
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=1799695
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=1799695
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=159824
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=159824
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=2535528
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=159921
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=159921
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=159921
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=2152343
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=1495489
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=1495489
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=160263
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=160263
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=160263
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=8453302
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=159716
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=159716
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=7846169
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=9322741
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=7984417
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=7984417
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=7984417
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=168988
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=168988
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=12824400
http://www.biomedcentral.com/
http://www.biomedcentral.com/info/publishing_adv.asp
http://www.biomedcentral.com/

	Abstract
	Background
	Results
	Conclusions

	Background
	Results and Discussion
	Construction of organ-specific cDNA libraries
	Table 1

	Sequence analysis
	EST analysis based on predicted gene function
	Table 2

	Conclusions
	Methods
	Plant material
	Total and poly (A+) RNA isolation
	Construction of cDNA libraries
	Template preparation
	Sequencing and sequence analysis

	Authors' contribution
	Additional material
	Acknowledgements
	Acknowledgements

	References

