70
VI. Literaturverzeichnis


VI. Literaturverzeichnis 

Affolter,M., Schier,A., and Gehring,W.J. (1990). Homeodomain proteins and the regulation of gene expression. Curr. Opin. Cell Biol. 2, 485-495.

Ausubel,F.J., Brent,R., Kingston,R.E., Moore,D.D., Seidman,J.G., Smith,J.A., and Struhl,K. (1989). Curr. Protocols in Molecular Biology.

Bach,I., Mattei,M.G., Cereghini,S., and Yaniv,M. (1991). Two members of an HNF1 homeoprotein family are expressed in human liver. Nucleic Acids Res. 19, 3553-3559.

Bach,I. and Yaniv,M. (1993). More potent transcriptional activators or a transdominant inhibitor of the HNF1 homeoprotein family are generated by alternative RNA processing [published erratum appears in EMBO J 1994 Jan 15;13(2):492]. EMBO J. 12, 4229-4242.

Bai,Y., Pontoglio,M., Hiesberger,T., Sinclair,A.M., and Igarashi,P. (2002). Regulation of kidney-specific Ksp-cadherin gene promoter by hepatocyte nuclear factor-1beta. Am. J. Physiol Renal Physiol 283, F839-F851.

Barbacci,E., Reber,M., Ott,M.O., Breillat,C., Huetz,F., and Cereghini,S. (1999). Variant hepatocyte nuclear factor 1 is required for visceral endoderm specification. Development 126, 4795-4805.

Baumhueter,S., Courtois,G., and Crabtree,G.R. (1988). A variant nuclear protein in dedifferentiated hepatoma cells binds to the same functional sequences in the beta fibrinogen gene promoter as HNF-1. EMBO J. 7, 2485-2493.

Bernardini,G., Prati,M., Bonetti,E., and Scarí,G. (1999). Atlas of Xenopus Development. Springer-Verlag Italia).

Biggin,M.D. and Tjian,R. (1989). Transcription factors and the control of Drosophila development. Trends Genet. 5, 377-383.

Bingham,C., Bulman,M.P., Ellard,S., Allen,L.I., Lipkin,G.W., Hoff,W.G., Woolf,A.S., Rizzoni,G., Novelli,G., Nicholls,A.J., and Hattersley,A.T. (2001a). Mutations in the hepatocyte nuclear factor-1beta gene are associated with familial hypoplastic glomerulocystic kidney disease. Am. J. Hum. Genet. 68, 219-224.

Bingham,C., Ellard,S., Allen,L., Bulman,M., Shepherd,M., Frayling,T., Berry,P.J., Clark,P.M., Lindner,T., Bell,G.I., Ryffel,G.U., Nicholls,A.J., and Hattersley,A.T. (2000). Abnormal nephron development associated with a frameshift mutation in the transcription factor hepatocyte nuclear factor-1 beta. Kidney Int. 57, 898-907.

Bingham,C., Ellard,S., Cole,T.R., Jones,K.E., Allen,L.I., Goodship,J.A., Goodship,T.H., Bakalinova-Pugh,D., Russell,G.I., Woolf,A.S., Nicholls,A.J., and Hattersley,A.T. (2002). Solitary functioning kidney and diverse genital tract malformations associated with hepatocyte nuclear factor-1beta mutations. Kidney Int. 61, 1243-1251.

Bingham,C., Ellard,S., Nicholls,A.J., Pennock,C.A., Allen,J., James,A.J., Satchell,S.C., Salzmann,M.B., and Hattersley,A.T. (2001b). The generalized aminoaciduria seen in patients with hepatocyte nuclear factor-1alpha mutations is a feature of all patients with diabetes and is associated with glucosuria. Diabetes 50, 2047-2052.

Boulikas,T. (1994). Putative nuclear localization signals (NLS) in protein transcription factors. J. Cell Biochem. 55, 32-58.

Brändli,A.W. (1999). Towards a molecular anatomy of the Xenopus pronephric kidney. Int. J. Dev. Biol. 43, 381-395.

Buratowski,S. (1994). The basics of basal transcription by RNA polymerase II. Cell 77, 1-3.

Carroll,T., Wallingford,J., Seufert,D., and Vize,P.D. (1999a). Molecular regulation of pronephric development. Curr. Top. Dev. Biol. 44, 67-100.

Carroll,T.J. and Vize,P.D. (1999). Synergism between Pax-8 and lim-1 in embryonic kidney development. Dev. Biol. 214, 46-59.

Carroll,T.J., Wallingford,J.B., and Vize,P.D. (1999b). Dynamic patterns of gene expression in the developing pronephros of Xenopus laevis. Dev. Genet. 24, 199-207.

Carter,M.S., Doskow,J., Morris,P., Li,S., Nhim,R.P., Sandstedt,S., and Wilkinson,M.F. (1995). A regulatory mechanism that detects premature nonsense codons in T-cell receptor transcripts in vivo is reversed by protein synthesis inhibitors in vitro. J. Biol. Chem. 270, 28995-29003.

Carter,M.S., Li,S., and Wilkinson,M.F. (1996). A splicing-dependent regulatory mechanism that detects translation signals. EMBO J. 15, 5965-5975.

Cereghini,S. (1996). Liver-enriched transcription factors and hepatocyte differentiation. FASEB J. 10, 267-282.

Cereghini,S., Blumenfeld,M., and Yaniv,M. (1988). A liver-specific factor essential for albumin transcription differs between differentiated and dedifferentiated rat hepatoma cells. Genes Dev. 2, 957-974.

Chi,Y.I., Frantz,J.D., Oh,B.C., Hansen,L., Dhe-Paganon,S., and Shoelson,S.E. (2002b). Diabetes mutations delineate an atypical POU domain in HNF-1alpha. Mol. Cell 10, 1129-1137.

Coffinier,C., Thepot,D., Babinet,C., Yaniv,M., and Barra,J. (1999). Essential role for the homeoprotein vHNF1/HNF1beta in visceral endoderm differentiation. Development 126, 4785-4794.

Demartis,A., Maffei,M., Vignali,R., Barsacchi,G., and De Simone,V. (1994). Cloning and developmental expression of LFB3/HNF1 beta transcription factor in Xenopus laevis. Mech. Dev. 47, 19-28.

Drewes,T., Senkel,S., Holewa,B., and Ryffel,G.U. (1996). Human hepatocyte nuclear factor 4 isoforms are encoded by distinct and differentially expressed genes. Mol. Cell Biol. 16, 925-931.

Dukes,I.D., Sreenan,S., Roe,M.W., Levisetti,M., Zhou,Y.P., Ostrega,D., Bell,G.I., Pontoglio,M., Yaniv,M., Philipson,L., and Polonsky,K.S. (1998). Defective pancreatic beta-cell glycolytic signaling in hepatocyte nuclear factor-1alpha-deficient mice. J. Biol. Chem. 273, 24457-24464.

Evan,G.I., Lewis,G.K., Ramsay,G., and Bishop,J.M. (1985). Isolation of monoclonal antibodies specific for human c-myc proto-oncogene product. Mol. Cell Biol. 5, 3610-3616.

Finney,M. (1990). The homeodomain of the transcription factor LF-B1 has a 21 amino acid loop between helix 2 and helix 3. Cell 60, 5-6.

Froguel,P. and Velho,G. (1999). Molecular genetics of maturity-onset diabetes of the young. Trends Endocrinol. Metab. 10, 142-146.

Gehring,W.J. (1987). Homeo boxes in the study of development. Science 236, 1245-1252.

Giordano,A. and Avantaggiati,M.L. (1999). p300 and CBP: partners for life and death. J. Cell Physiol 181, 218-230.

Goodman,R.H. and Smolik,S. (2000). CBP/p300 in cell growth, transformation, and development. Genes Dev. 14, 1553-1577.

Harland,R.M. (1991). In situ hybridization: an improved whole-mount method for Xenopus embryos. Methods Cell Biol 36, 685-695.

Hastie,N.D. (1994). The genetics of Wilms' tumor--a case of disrupted development. Annu. Rev. Genet. 28, 523-558.

Hattersley,A.T. (1998). Maturity-onset diabetes of the young: clinical heterogeneity explained by genetic heterogeneity. Diabet. Med. 15, 15-24.

Heller,N. and Braendli,A.W. (1997). Xenopus Pax-2 displays multiple splice forms during embryogenesis and pronephric kidney development. Mech. Dev. 69, 83-104.

Heller,N. and Brändli,A.W. (1999). Xenopus Pax-2/5/8 orthologues: novel insights into Pax gene evolution and identification of Pax-8 as the earliest marker for otic and pronephric cell lineages. Dev. Genet. 24, 208-219.

Holland,P.W. and Hogan,B.L. (1988). Expression of homeo box genes during mouse development: a review. Genes Dev. 2, 773-782.

Horikawa,Y., Iwasaki,N., Hara,M., Furuta,H., Hinokio,Y., Cockburn,B.N., Lindner,T., Yamagata,K., Ogata,M., Tomonaga,O., Kuroki,H., Kasahara,T., Iwamoto,Y., and Bell,G.I. (1997). Mutation in hepatocyte nuclear factor-1 beta gene (TCF2) associated with MODY. Nat. Genet. 17, 384-385.

Kessel,M. and Gruss,P. (1990). Murine developmental control genes. Science 249, 374-379.

Kissinger,C.R., Liu,B.S., Martin-Blanco,E., Kornberg,T.B., and Pabo,C.O. (1990). Crystal structure of an engrailed homeodomain-DNA complex at 2.8 A resolution: a framework for understanding homeodomain-DNA interactions. Cell 63, 579-590.

Klug,A. (1999). Zinc finger peptides for the regulation of gene expression. J. Mol. Biol. 293, 215-218.

Kolatsi-Joannou,M., Bingham,C., Ellard,S., Bulman,M.P., Allen,L.I., Hattersley,A.T., and Woolf,A.S. (2001). Hepatocyte nuclear factor-1beta: a new kindred with renal cysts and diabetes and gene expression in normal human development. J. Am. Soc. Nephrol. 12, 2175-2180.

Laemmli,U.K. (1970). Cleavage of structural proteins during the assembly of the head of bacteriophage T4. Nature 227, 680-685.

Lazzaro,D., De,S., V, De Magistris,L., Lehtonen,E., and Cortese,R. (1992). LFB1 and LFB3 homeoproteins are sequentially expressed during kidney development. Development 114, 469-479.

Lindner,T.H., Cockburn,B.N., and Bell,G.I. (1999a). Molecular genetics of MODY in Germany. Diabetologia 42, 121-123.

Lindner,T.H., Njolstad,P.R., Horikawa,Y., Bostad,L., Bell,G.I., and Sovik,O. (1999b). A novel syndrome of diabetes mellitus, renal dysfunction and genital malformation associated with a partial deletion of the pseudo-POU domain of hepatocyte nuclear factor-1beta. Hum. Mol. Genet. 8, 2001-2008.

MacArthur,M.W. and Thornton,J.M. (1993). Conformational analysis of protein structures derived from NMR data. Proteins 17, 232-251.

Mache,C.J., Preisegger,K.H., Kopp,S., Ratschek,M., and Ring,E. (2002a). De novo HNF-1beta gene mutation in familial hypoplastic glomerulocystic kidney disease. Pediatr. Nephrol. 17, 1021-1026.

Maquat,L.E. (2002). Nonsense-mediated mRNA decay. Curr. Biol. 12, R196-R197.

Melton,D.A. (1991). Pattern formation during animal development. Science 252, 234-241.

Mendel,D.B., Hansen,L.P., Graves,M.K., Conley,P.B., and Crabtree,G.R. (1991). HNF-1 alpha and HNF-1 beta (vHNF-1) share dimerization and homeo domains, but not activation domains, and form heterodimers in vitro. Genes Dev. 5, 1042-1056.

Montoli,A., Colussi,G., Massa,O., Caccia,R., Rizzoni,G., Civati,G., and Barbetti,F. (2002). Renal cysts and diabetes syndrome linked to mutations of the hepatocyte nuclear factor-1 beta gene: description of a new family with associated liver involvement. Am. J. Kidney Dis. 40, 397-402.

Nielsen,D.A. and Shapiro,D.J. (1986). Preparation of capped RNA transcripts using T7 RNA polymerase. Nucleic Acids Res. 14, 5936.

Nieuwkoop,P.D. and Faber,J. (1975). Normal table of Xenopus laevis (Daudin). (Amsterdam, The Netherlands: Elsevier/North-Holland Publishing Co).

Nishigori,H., Yamada,S., Kohama,T., Tomura,H., Sho,K., Horikawa,Y., Bell,G.I., Takeuchi,T., and Takeda,J. (1998). Frameshift mutation, A263fsinsGG, in the hepatocyte nuclear factor- 1beta gene associated with diabetes and renal dysfunction. Diabetes 47, 1354-1355.

Pabo,C.O. and Sauer,R.T. (1992). Transcription factors: structural families and principles of DNA recognition. Annu. Rev. Biochem. 61, 1053-1095.

Pontoglio,M. (2000). Hepatocyte nuclear factor 1, a transcription factor at the crossroads of glucose homeostasis. J. Am. Soc. Nephrol. 11 Suppl 16, S140-S143.

Pontoglio,M., Barra,J., Hadchouel,M., Doyen,A., Kress,C., Bach,J.P., Babinet,C., and Yaniv,M. (1996). Hepatocyte nuclear factor 1 inactivation results in hepatic dysfunction, phenylketonuria, and renal Fanconi syndrome. Cell 84, 575-585.

Pontoglio,M., Sreenan,S., Roe,M., Pugh,W., Ostrega,D., Doyen,A., Pick,A.J., Baldwin,A., Velho,G., Froguel,P., Levisetti,M., Bonner-Weir,S., Bell,G.I., Yaniv,M., and Polonsky,K.S. (1998). Defective insulin secretion in hepatocyte nuclear factor 1alpha- deficient mice. J. Clin. Invest. 101, 2215-2222.

Ptashne,M. (1988). How eukaryotic transcriptional activators work. Nature 335, 683-689.

Ryffel,G.U. (2001). Mutations in the human genes encoding the transcription factors of the hepatocyte nuclear factor (HNF)1 and HNF4 families: functional and pathological consequences. J. Mol. Endocrinol. 27, 11-29.

Ryffel,G.U. (2003). Minireview: What can a frog tell us about human kidney development. Nephron Experimental Nephrology in press.

Ryffel,G.U., Werdien,D., Turan,G., Gerhards,A., Goosses,S., and Senkel,S. (2003). Tagging muscle cell lineages in development and tail regeneration using Cre recombinase in transgenic Xenopus. Nucleic Acids Res. 31, e44.

Sambrook,J., Fritsch,E.F., and Maniatis,T. (1989). Molecular cloning - a laboratory manual. (Cold Spring Harbour Laboratory, Cold Spring Harbour, New York.

Schorpp,M., Kugler,W., Wagner,U., and Ryffel,G.U. (1988). Hepatocyte-specific promoter element HP1 of the Xenopus albumin gene interacts with transcriptional factors of mammalian hepatocytes. J. Mol. Biol. 202, 307-320.

Scott,M.P., Tamkun,J.W., and Hartzell,G.W., III (1989). The structure and function of the homeodomain. Biochim. Biophys. Acta 989, 25-48.

Seipel,K., Georgiev,O., and Schaffner,W. (1992). Different activation domains stimulate transcription from remote ('enhancer') and proximal ('promoter') positions. EMBO J. 11, 4961-4968.

Semba,K., Saito-Ueno,R., Takayama,G., and Kondo,M. (1996). cDNA cloning and its pronephros-specific expression of the Wilms' tumor suppressor gene, WT1, from Xenopus laevis. Gene 175, 167-172.

Sive,H., Grainger,R.M., and Harland,R.M. (2000). Early Development of Xenopus laevis, A Laboratory Manual. (Cold Spring Harbor, New York: Cold Spring Harbor Laboratory Press).

Spokony,R.F., Aoki,Y., Saint-Germain,N., Magner-Fink,E., and Saint-Jeannet,J.P. (2002). The transcription factor Sox9 is required for cranial neural crest development in Xenopus. Development 129, 421-432.

Thomas,H., Jaschkowitz,K., Bulman,M., Frayling,T.M., Mitchell,S.M., Roosen,S., Lingott-Frieg,A., Tack,C.J., Ellard,S., Ryffel,G.U., and Hattersley,A.T. (2001a). A distant upstream promoter of the HNF-4alpha gene connects the transcription factors involved in maturity-onset diabetes of the young. Hum. Mol. Genet. 10, 2089-2097.

Tomura,H., Nishigori,H., Sho,K., Yamagata,K., Inoue,I., and Takeda,J. (1999). Loss-of-function and dominant-negative mechanisms associated with hepatocyte nuclear factor-1beta mutations in familial type 2 diabetes mellitus. J. Biol. Chem. 274, 12975-12978.

Tronche,F. and Yaniv,M. (1992). HNF1, a homeoprotein member of the hepatic transcription regulatory network. Bioessays 14, 579-587.

Vize,P.D., Jones,E.A., and Pfister,R. (1995a). Development of the Xenopus pronephric system. Dev. Biol. 171, 531-540.

Vize,P.D., Seufert,D.W., Carroll,T.J., and Wallingford,J.B. (1997). Model Systems for the Study of Kidney Development: Use of the Pronephros in the Analysis of Organ Induction and Patterning. Dev. Biol. 188, 189-204.

Wild,W., Pogge,v.S., Nastos,A., Senkel,S., Lingott-Frieg,A., Bulman,M., Bingham,C., Ellard,S., Hattersley,A.T., and Ryffel,G.U. (2000). The mutated human gene encoding hepatocyte nuclear factor 1beta inhibits kidney formation in developing Xenopus embryos. Proc. Natl. Acad. Sci. U. S. A 97, 4695-4700.

Winter,W.E. and Silverstein,J.H. (2000). Molecular and genetic bases for maturity onset diabetes of youth. Curr. Opin. Pediatr. 12, 388-393.

Yasuda,G.K. and Schubiger,G. (1992). Temporal regulation in the early embryo: is MBT too good to be true? Trends Genet. 8, 124-127.


