

Version 1.0, February 2004

Carmen De Vicente, Thomas Metz and Adriana Alercia

The International Plant Genetic Resources Institute (IPGRI) is an independent international scientific organization that seeks to advance the conservation and use of plant genetic diversity for the well-being of present and future generations. It is one of 16 Future Harvest Centres supported by the Consultative Group on International Agricultural Research (CGIAR), an association of public and private members who support efforts to mobilize cutting-edge science to reduce hunger and poverty, improve human nutrition and health, and protect the environment. IPGRI has its headquarters in Maccarese, near Rome, Italy, with offices in more than 20 other countries worldwide. The Institute operates through three programmes: (1) the Plant Genetic Resources Programme, (2) the CGIAR Genetic Resources Support Programme and (3) the International Network for the Improvement of Banana and Plantain (INIBAP).

The international status of IPGRI is conferred under an Establishment Agreement which, by January 2003, had been signed by the Governments of Algeria, Australia, Belgium, Benin, Bolivia, Brazil, Burkina Faso, Cameroon, Chile, China, Congo, Costa Rica, Côte d'Ivoire, Cyprus, Czech Republic, Denmark, Ecuador, Egypt, Greece, Guinea, Hungary, India, Indonesia, Iran, Israel, Italy, Jordan, Kenya, Malaysia, Mauritania, Morocco, Norway, Pakistan, Panama, Peru, Poland, Portugal, Romania, Russia, Senegal, Slovakia, Sudan, Switzerland, Syria, Tunisia, Turkey, Uganda and Ukraine.

Financial support for IPGRI's research is provided by more than 150 donors, including governments, private foundations and international organizations. For details of donors and research activities please see IPGRI's Annual Reports, which are available in printed form on request from ipgri-publications@cgiar.org or from IPGRI's Web site (www.ipgri.cgiar.org).

The geographical designations employed and the presentation of material in this publication do not imply the expression of any opinion whatsoever on the part of IPGRI or the CGIAR concerning the legal status of any country, territory, city or area or its authorities, or concerning the delimitation of its frontiers or boundaries. Similarly, the views expressed are those of the authors and do not necessarily reflect the views of these organizations.

Mention of a proprietary name does not constitute endorsement of the product and is given only for information.

Citation: De Vicente, C., Metz, T. and Alercia, A. 2004. Descriptors for Genetic Markers Technologies. International Plant Genetic Resources Institute, Rome Italy.

ISBN 92-9043-618-2

IPGRI Via dei Tre Denari 472/a 00057 Maccarese Rome, Italy

© International Plant Genetic Resources Institute, 2004

Contents

Introduction		1
1.	Marker identifiers and names	2
	➤ Universal marker identifier	2
	➤ Canonical marker name	2
	➤ Accession number	2
2 .	Taxonomy	3
	➤ Genus	3
	➤ Species	3
	➤ Subtaxa	3
<i>3.</i>	Markers nature and types	4
	➤ Protein-based markers	4
	➤ Metabolic based markers	4
	➤ DNA-based markers	4
	➤ Phenotype based markers	4
4 .	Experimental conditions	5
	4.1 Isozymes	5
	★ Canonical marker name	5
	★ Sample extraction method	5
	★ Marker sample separation	5
	★ Identification process	5
	4.2 Seed storage proteins	6
	4.3 Total soluble proteins	6
	4.4 RFLP	6
	★ Canonical marker name	6
	⋆ DNA extraction method	6
	★ DNA probe and origin	6
	★ Genome location	6
	★ Restriction enzyme	6
	★ Electrophoresis	6
	★ Visualization	7

4.5	RAPD	7
	★ Canonical marker name	7
	⋆ DNA extraction method	7
	★ Primer sequence	7
	★ PCR reaction (composition)	8
	★ PCR conditions	8
	★ Electrophoresis	8
	★ Visualization	9
4.6	Microsatellites	9
	★ Canonical marker name	9
	★ Publication of primers	9
	⋆ DNA extraction method	9
	★ Primer sequences	9
	\star Genomic location	9
	★ Primers' origin	9
	★ PCR reaction (composition)	10
	★ PCR conditions	10
	★ Electrophoresis	11
	★ Visualization	11
4.7	AFLP	12
	★ Canonical marker name	12
	⋆ DNA extraction method	12
	★ Enzyme combinations	12
	★ Adaptors	12
	★ Primer sequences	12
	★ PCR reaction (composition)	12
	★ PCR conditions	12
	★ Electrophoresis	14
	★ Visualization	14
4.8	CAPS	14
	★ Canonical marker name	14
	⋆ DNA extraction method	15
	★ Primer sequence	15
	★ Genome location	15
	★ PCR conditions	15

		CONTENTS	V
	★ Restriction enzyme		15
	★ Electrophoresis		16
	★ Visualization		16
5. In	nterpretation of markers		17
	➤ Genotypes used as reference standards		17
	➤ Protein based markers		17
	★ Isozymes		17
	 Genetic control of the isoenzymatic system 		17
	 Number of alleles per gene 		17
	 Molecular structure of the isozyme 		17
	★ Seed storage proteins		17
	★ Total soluble proteins		17
	➤ Metabolic based markers		17
	➤ DNA based markers		17
	★ Fragment size-marker used		17
	★ Predicted product length		17
	\star Number of bands or alleles obtained		18
	★ Dominance		18
	➤ Phenotype based markers		18
6. U	se of the results		19
7. R	<i>demarks</i>		20
Bibliography			21
Acro	onyms		23
Cont	tributors		24

Introduction

This List of *Descriptors for Genetic Markers Technologies* was originally developed by Dr Carmen de Vicente, Dr Thomas Metz and Ms Adriana Alercia in an effort attempt to define community standards for documenting information about genetic markers. This document is targeted to researchers using genetic marker technologies to generate and exchange genetic marker data that are standardized and replicable.

This initial proposed set of descriptors was reviewed widely by international experts from national research institutions, universities and CGIAR centres, and their comments and contributions were included through several iterations of the document. This first official version of the list is now being published by IPGRI to encourage application of the descriptors to current research projects and to stimulate further refinement of the standards.

This List of Descriptors defines an initial minimum set of information that is needed to describe a genetic marker technology. This List provides descriptions of content, and coding schemes that can assist in the computerized data exchange. It is realized that users may want to implement modifications and/or additions to meet specific needs. As long as these modifications allow for an easy conversion to the format proposed below, this type of data can be exchanged worldwide in a consistent manner.

It is anticipated that future refinements of the standards may evolve towards documentation comparable to the MIAME standards for microarray experiments and associated encoding formats (i.e. the XML-based MAGE-ML implementation of MIAME). Future versions may also incorporate refinements based on the methodology of biological ontology research community, for example, assignment of a term accession identifier to each descriptor definition, and placement of the terms into a structured ontology.

The standardization of such information should facilitate the development of data exchange encoding formats (i.e. an XML DTD) for information on markers and the creation of a global registry containing a full and accurate inventory of species-specific reference markers already published.

Special thanks are due to Dr Richard Bruskiewich of IRRI for the comprehensive advice given during the revision process.

Comments and suggestions are welcome and should be addressed to: Adriana Alercia a.alercia@cgiar.org.

¹Brazma *et al.*, 2001

²Gene Ontology Consortium, 2000

2

1. Marker identifiers and names

➤ Universal marker identifier

It is proposed that marker systems be registered with the global community of genetic mapping databases and be assigned a permanent *Universal marker identifier* (UMI), an accession identifier similar in concept to international public sequence database (Genbank/EMBL/DDBJ) accession identifiers. The UMI will serve as a unique identifier of a marker system and should never be re-assigned

Canonical marker name

Record the canonical name as the first published or most authoritative name of the marker insofar possible.

Below are presented two options to generate new canonical marker names:

- (i) A marker could be given a descriptive canonical marker name based upon standard protocols specific to a particular class of marker: RFLP, AFLP, etc. Letters could be used to identify either: a DNA library, a series of a commercial kit, primer sequences, or the selective bases and enzyme combination.
- (ii) Alternatively, the canonical marker name could consist of the following: [Function][Lab Designator][Species][Type of marker][serial # of clone] e.g. Xipam001 A marker of unknown function (X), developed by ICRISAT-Patancheru (ip) for Arachis (a), and a microsatellite marker (m), followed by serial # of clone Where different marker types could be identified as follows: microsatellite =m, aflp=a, rapd=r, rflp=f, snp=s, scars=c, sts=t, est=e

When more than one genetic locus is identified by a particular marker, then it should be followed by a full stop and a (single-digit) serial number indicating the order in which they were identified: e.g., Xipam001.1 and Xipam001.2

> Accession number

(i.e. Genebank, Herbarium, University)

2. Taxonomy

Where feasible, the NCBI taxonomy http://www.ncbi.nlm.nih.gov/Taxonomy/ accession identifier will be used to specify the species or general taxon of organism targeted by the marker system and full taxonomic details of the target species should be recorded as stated below.

Strains, cultivars or subspecies should also be qualified by their SINGER or comparable germplasm accession identifier

➤ Genus

Genus name for taxon. Initial uppercase letter required.

➤ Species

Specific epithet portion of the scientific name in lowercase letters. Following abbreviation is allowed: 'sp.' for undetermined species or generic group of samples from the same genus

* Species authority

Provide the species authority

➤ Subtaxa

Any additional taxonomic identifier. The following abbreviations are allowed: 'subsp.' (for subspecies); 'convar.' (for convariety); 'var.' (for variety); 'f.' (for form).

* Subtaxa authority

Provide the subtaxa authority

3. Markers nature and types

> Protein-based markers

Isozymes

Seed storage proteins

Total soluble proteins

➤ Metabolic based markers

Polyphenol profile

Flavonoids

Carbohydrates

Oils

Secondary products

> DNA-based markers

Hybridization based

RFLP

Polymerase chain reaction-based

RAPD

SSR, STR, STMS or microsatellite

AFLP

CAPS

EST

Inter-SSR

SNPs

SCAR

PCR-sequencing

Other (specify in descriptor 7. Remarks)

➤ Phenotype based markers

4. Experimental conditions

Provide information on reliable and proven protocols (that is laboratory recipes for extraction, generation of markers and interpretation) with references, as appropriate

➤ Protein based markers

4.1 Isozymes

Canonical marker name

In the case of isozymes, the marker identifier should refer to the International Nomenclature (IUBMB). For example, **PGM** Enzyme (phosphoglucomutase)

★ Sample extraction method

Indicate the tissue and the recipe for the extraction buffer used

Marker sample separation

♦ Electrophoresis

- Gel composition
- **Buffer composition**
- **Running conditions**
 - Voltage
 - Current
 - Time of run

Other methods of separation

Specify in descriptor 7. Remarks

Identification process

♦ Staining

Indicate the recipe for the staining solutions and conditions for incubation

♦ Other staining solutions

Specify in descriptor *7. Remarks*

4.2 Seed storage proteins

4.3 Total soluble proteins

> DNA-based markers

4.4 RFLP

* Canonical marker name

See instructions under **Section 1**.

* DNA extraction method

Indicate the protocol used or/the reference where the protocol was published

Total

Chloroplastic

Mitochondrial

★ DNA probe and origin

Indicate the name of the probe, if used, and the Laboratory, which obtained it

★ Genome location

Nuclear

Chloroplastic

Mitochondrial

* Restriction enzyme

Indicate the restriction enzyme used to digest the DNA

* Electrophoresis

♦ Gel composition

♦ Running conditions

- Voltage
- Current
- Time of run

Visualization *

Indicate experimental procedures for detection of markers

♦ Radioactive

Enumerate radioisotopes and their activities

 P^{33}

 $P^{\scriptscriptstyle 32}$

 S^{35}

Other (specify in descriptor 7. Remarks)

Non-radioactive

Fluorescence

Chemiluminescence

Other (specify in descriptor 7. Remarks)

4.5 RAPD 3

Canonical marker name

See instructions in **Section 1.**

DNA extraction method

Indicate the protocol used or/the reference where the protocol was published

* Primer sequence

List primer sequence and commercial provider

³Be aware that this technology is not highly reproducible.

* PCR reaction (composition)

Specify MgCl₂ and/or primer concentrations and any other reagent, in addition to standard components

★ PCR conditions

♦ Thermocycler

Indicate the brand name and model

♦ Initial denaturation

- Temperature [°C]
- o Duration [s]

♦ Amplification conditions

- Number of cycles
- Denaturation
 - Temperature [°C]
 - o Duration [s]

• Annealing

- o Temperature [°C]
- o Duration [s]

Elongation

- Temperature [°C]
- o Duration [s]

♦ Terminal elongation

- o Temperature [°C]
- o Duration [s]

* Electrophoresis

♦ Gel composition

♦ Running conditions

- Voltage
- Current 0
- Time of run

* Visualization

Indicate experimental procedures for detection of markers.

Detection

Ethidium bromide

Other (specify in descriptor 7. Remarks)

4.6 Microsatellites

* Canonical marker name

See instructions under **Section 1.**

* Publication of primers

Provide original reference

★ DNA extraction method

Indicate the protocol used or/the reference where the protocol was published

* Primer sequences

List primer sequences

* Genomic location

Nuclear

Chloroplastic

Mitochondrial

* Primers' origin

Indicate the Research Laboratory which designed them

* PCR reaction (composition)

Specify MgCl₂ and/or primer concentrations and any other important reagent, in addition to standard components

* PCR conditions

♦ Initial denaturation

- o Temperature [°C]
- o Duration [s]

♦ Touchdown amplification conditions

Touchdown amplification conditions (only if using touchdown program)

• Number of cycles

• Denaturation

- o Temperature [°C]
- o Duration [s]

• Annealing

- Starting temperature [°C]
- ΔT [°C]
- o Duration [s]

Elongation

- Temperature [°C]
- o Duration [s]

♦ Amplification conditions

- Number of cycles
- Denaturation
 - o Temperature [°C]
 - o Duration [s]

Annealing

- Temperature [°C]
- Duration [s]

Elongation

- Temperature [°C]
- Duration [s]

Terminal elongation

- Temperature [°C]
- Duration [s]

Electrophoresis

♦ Gel composition

♦ Running conditions

- Voltage
- Current 0
- Time of run

* Visualization

Indicate experimental procedures to visualize the markers

♦ Radioactive

 P^{33}

 P^{32}

 S^{35}

Other (specify in descriptor 7. Remarks)

♦ Non-radioactive

Ethidium bromide

Silver staining

Fluorescence

Other (specify in descriptor 7. Remarks)

4.7 AFLP

* Canonical marker name

See instructions under **Section 1**.

* DNA extraction method

Indicate the protocol used or/the reference where the protocol was published

* Enzyme combinations

Indicate the restriction enzymes used to digest the DNA

* Adaptors

Indicate adaptors for the restriction sites

* Primer sequences

List primer sequences

★ PCR reaction (composition)

Specify MgCl₂ and/or primer concentrations and any other important reagent for both amplifications in addition to standard components

Pre-selective

Selective

* PCR conditions

♦ Pre-selective

• Initial denaturation

- Temperature [°C]
- o Duration [s]

Amplification conditions

- Number of cycles
- Denaturation
 - o Temperature [°C]
 - o Duration [s]
- Annealing
 - o Temperature [°C]
 - o Duration [s]
- Elongation
 - o Temperature [°C]
 - o Duration [s]

Terminal elongation

- Temperature [°C] 0
- Duration [s] 0

Selective

Initial denaturation

- Temperature [°C]
- Duration [s]

Amplification conditions

- Number of cycles
- Denaturation
 - o Temperature [°C]
 - o Duration [s]
- Annealing
 - o Temperature [°C]
 - o Duration [s]

• Elongation

- o Temperature [°C]
- o Duration [s]

• Terminal elongation

- o Temperature [°C]
- o Duration [s]

* Electrophoresis

- ♦ Gel composition
- ♦ Buffer composition
- ♦ Running conditions
 - o Voltage
 - o Current
 - o Time of run

* Visualization

Indicate experimental procedures to visualize the markers

♦ Radioactive

Enumerate radioisotopes and their activities

 $P^{\scriptscriptstyle 33}$

 P^{32}

 S^{35}

Other (specify in descriptor 7. Remarks)

♦ Non-radioactive

Silver staining

Fluorescence

Other (specify in descriptor 7. Remarks)

4.8 CAPS

* Canonical marker name

See instructions under Section 1.

* **DNA** extraction method

Indicate the protocol used, or the reference where the protocol was published

Primer sequence

List primer sequences

Genome location

Nuclear

Chloroplastic

Mitochondrial

* **PCR** conditions

♦ Thermocycler

Indicate the brand name and model

Initial denaturation

- Temperature [°C]
- Duration [s] 0

Amplification conditions

- Number of cycles
- Denaturation
 - Temperature [°C]
 - Duration [s]

Annealing

- Temperature [°C]
- Duration [s]

Elongation

- Temperature [°C]
- Duration [s]

Restriction enzyme

Indicate the restriction enzyme used to digest the amplified DNA fragment

* Electrophoresis

♦ Gel composition

♦ Running conditions

- o Voltage
- o Current
- o Time of run

* Visualization

Indicate experimental procedures to visualize the markers

♦ Detection

Ethidium bromide

Silver staining

Other (specify in descriptor 7. Remarks)

5.Interpretation of markers

➤ Genotypes used as reference standards

List genotypes used as reference standards

> Protein based markers

* Isozymes

- Genetic control of the isoenzymatic system (Number of genes)
- ♦ Number of alleles per gene
- ♦ Molecular structure of the isozyme

Monomeric

Dimeric

Other (specify in descriptor 7. Remarks)

- * Seed storage proteins
- * Total soluble proteins

➤ Metabolic based markers

> DNA based markers

* Fragment size-marker used

Indicate the fragment size-marker used (i.e. Lambda)

* Predicted product length

Indicate the range length in which the marker may provide informative bands

* Number of bands or alleles obtained

Report the number of unique bands or alleles obtained for the genotypes used as reference standards

* Dominance

Indicate if the marker is co-dominant or dominant

Dominant

Co-dominant

Phenotype based markers

6. Use of the results

Indicate in which aspects the specific marker can be used:

Fingerprinting (e.g. identification of duplicates)

Measure of diversity and/or genetic distance

Taxonomic classification

Identification of abiotic and biotic stresses susceptibilities

Map location

Linking markers with traits

Measure of the mating patterns (out crossing rate and gene flow)

Other (specify in descriptor 7. Remarks)

7. Remarks

The remarks field is used to add notes or to elaborate on descriptors listed as 'Other. Prefix remarks with the field name they refer to and a colon. Separate remarks referring to different fields are separated by semicolons without space.

Bibliography

- Alscher, R. 2001. Grid it: resources for microarray research. http://www.bsi.vt.edu/ralscher/gridit/
- Botstein, D., R.L. White, M. Skolnick and R.W. Davis. 1980. Construction of a genetic linkage map in man using restriction fragment length polymorphisms. Am. J. Human Genet. 32:314-331.
- Brazma A, Hingamp P, Quackenbush J, Sherlock G, Spellman P, Stoeckert C, Aach J, Ansorge W, Ball CA, Causton HC, Gaasterland T, Glenisson P, Holstege FC, Kim IF, Markowitz V, Matese JC, Parkinson H, Robinson A, Sarkans U, Schulze-Kremer S, Stewart J, Taylor R, Vilo J and Vingron M. 2001. Minimum information about a microarray experiment (MIAME)-toward standards for microarray data.Nat Genet 2001 Dec; 29(4):365-71
- Brown, P.O. and D. Botstein. 1999. Exploring the new world of the genome with DNA microarrays. Nature Genet. 21(supp):33-37.
- Erlich, H.A. 1989. PCR technology: principles and applications for DNA amplifications. Stockton Press, New York.
- Gene Ontology Consortium (GO; http://www.geneontology.org) ontology representations
- Hajeer, A., J. Worthington and S. John (eds.). 2000. SNP and Microsatellite Genotyping: Markers for Genetic Analysis. Biotechniques Molecular Laboratory Methods Series. Eaton Publishing, Manchester, United Kingdom.
- International Crop Information System (ICIS), (www.icis.cgiar.org) Data Management System (DMS) data model.
- International Union of Biochemistry and Molecular Biology (IUBMB). c1992. Enzyme Nomenclature 1992. Recommendations of the Nomenclature Committee of the International Union of Biochemistry and Molecular Biology on the Nomenclature and classification of enzymes. Prepared for NC-IUBMB by Edwin C. Webb. Published for the IUBMB by Academic Press. 862 p.
- Jaccoud, D., K. Peng, D. Feinstein and A. Kilian. 2001. Diversity arrays: a solid-state technology for sequence information independent genotyping. Nucleic Acids Res. 29 (4):E25.
- Karp, A., S. Kresovich, K.V. Bhat, W.G. Ayad and T. Hodgkin. 1997. Molecular tools in plant genetic resources conservation: a guide to the technologies. IPGRI Technical Bulletin No.2. International Plant Genetic Resources Institute, Rome, Italy. 45 p.
- Konieczny, A. and F.M. Ausubel. 1993. A procedure for mapping *Arabidopsis* mutations using codominant ecotype-specific PCR-based markers. Plant J. 4(2):403-410.
- Manchenko, G.P. 1994. Handbook of detection of enzymes on electrophoretic gels. CRC Press, Boca Raton, FL.
- Maxam, A.M. and W. Gilbert. 1977. A new method for sequencing DNA. Proc. Natl. Acad. Sci. USA 74:560-564
- National Center for Biotechnology Information (NCBI). 2001. ESTs: gene discovery made easier. http://www.ncbi.nlm.nih.gov/About/primer/est.html

- Paran, I. and R.W. Michelmore. 1993. Development of reliable PCR based markers linked to downy mildew resistance genes in lettuce. Theor. Appl. Genet. 85:985-993.
- Richmond, T. and S. Somerville. 2000. Chasing the dream: plant EST microarrays. Current Opinion Plant Biol. 3(2):108-116.
- Saiki, R.K., D.H. Gelfand, S. Stoffel, S.J. Scharf, R. Higuchi, G.T. Horn, K.B. Mullis and H.A. Erlich. 1988. Primer-Directed enzymatic amplification of DNA with a thermostable DNA polymerase. Science 239: 487-491.
- Sanger, F., S. Nicklen and A.R. Coulson. 1977. DNA sequencing with chain-terminating inhibitors. Proc. Natl. Acad. Sci. USA 74:5463-5468.
- Soltis, D.E. and P. Soltis (eds.). 1989. Isozymes in plant biology. Dioscorides Press, Portland, OR.
- Tanksley, S.D. and T. J. Orton (eds.). 1983. Isozymes in plant genetics and breeding, parts A and B. Elsevier Science, Amsterdam, The Netherlands.
- The Gene Ontology Consortium. 2000. Gene Ontology: tool for the unification of biology. Nature Genetics 25: 25-29.
- USDA-ARS. 1999. The Cregan lab. http://bldg6.arsusda.gov/pberkum/Public/sarl/cregan/snps.htm
- Vos, P., R. Hogers, M. Bleeker, M. Reijans, T. van de Lee, M. Hornes, A. Frijters, J. Pot, J. Peleman, M. Kuiper and M. Zabeau. 1995. AFLP: a new technique for DNA fingerprinting. Nucleic Acids Res. 23:4407-4414.
- Wang, D.G., J.B. Fan, C.J. Siao, A. Berno, P. Young, R. Sapolsky, and others. 1998. Large-scale identification, mapping, and genotyping of single-nucleotide polymorphisms in the human genome. Science 280(5366):1077-1082.
- Williams, J.G.K., A.R. Kubelik, K.J. Livak, J.A. Rafalski and V. Tingey. 1990. DNA polymorphisms amplified by arbitrary primers are useful as genetic markers. Nucleic Acids Res. 18(22):6531-6535.
- Zabeau, M. and P. Vos. 1993. Selective restriction amplification: a general method for DNA fingerprinting. European Patent Publication 92402629 (Publication No. EP0534858A1).
- Zietkiewicz, E., A. Rafalski and D. Labuda. 1994. Genome fingerprinting by simple sequence repeat (SSR)-anchored polymerase chain reaction amplification. Genomics 20:176–183.

Acronyms

AFLP Amplified fragment length polymorphism

CAPS Cleaved amplified polymorphic sequence

EST Expressed sequence tag

Inter-SSR Inter-simple sequence repeat

PCR Polymerase chain reaction-based

RFLPRestriction Fragment length polymorphismRAPDRandom amplified polymorphic DNA)

SCAR Sequence-characterized amplified region

SNPs Single nucleotide polymorphism

SSR or microsatelliteSimple sequence repeatSTRSimple tandem repeat

STMS Sequence-tagged microsatellite site

Contributors

The authors are grateful to all the scientists and researchers who participated in the development of this Descriptors List.

Amaral, Weber

Arnaud, Elizabeth

Bonierbale, Merideth

Bruskiewich, Richard

Camlin, Michael

Cottin, Roland

Escalant, Jean-Vincent

Estrella. Jaime Estrella

Ghislain, Mark

Guarino, Luigi

Hautea, Desiree

van Hintum, Th.J.L.

Jackson, Michael

Juliano, Amita

Katzir, Nurit

Luro, Francois

Mace, Emma

McNally, Kenneth

Ortiz, Rodomiro

Quiros, Carlos

Roca, Willy

Suso, Maria Jose

Torres Romero, Ana M.

Treuren, Rob van

Xiuxin, Deng

Yu, Li Key

Zhang, David

IPGRI-INIBAP Global Musa Genomics

Consortium Staff

Roux, Nicholas

Heslop-Harrison, J.S. (Pat)

Moonan, Francis

Piffanelli, Pietro