

Espècies de laboratori: coneixem molt de molt poc?

Iñaki Ruiz-Trillo, Institute of Evolutionary Biology & Departament de Genètica (UB)

Residència D'investigadors (Csic-Generalitat De Catalunya); 27 Abril 2015

Organismes top model

Bacteri

Escherichia coli

Llevat

Llevat *Aromyces cerevisiae*

Planta

Arabidopsis thaliana

Cuc

Caenorhabditis elegans

Mosca

Drosophila melanogaster

Peix

Danio rerio

Ratolí

Mus musculus

-molt ben estudiats

-fàcils de mantenir al laboratori

-avantatges experimentals (a nivell genòmic i genètic/experimental)

coneixem molt de molt poc?

El tres dominis de l'arbre de la vida

El tres dominis de l'arbre de la vida

Eucariotes: El biaix dels tres grans grups multicel·lulars

Eucariotes

Llevat
Llevat *aromyces*
cerevisiae

Cuc

Mosca

Drosophila melanogaster

Peix

Danio rerio

Ratolí

Planta
Arabidopsis
thaliana

Eucariotes

Flickr The Why Files

Planta

Mo

Drosophila melanogaster

Peix

Danio rerio

Flickr The Why Files

El biaix és a tota la recerca

El biaix dels tres grans grups multicel·lulars

Espècies eucariotes descrites

97% of the described eukaryotes are either land plants, fungi or metazoa

Un món microbià

seqüències ambientals

El biaix dels genomes

projectes genoma

Animals-6%; 32%
Plantes-2%; 15%
Fongs-14%; 38%
Protistes-78%; 15%

El biaix dels genomes

Opisthokonta
Amoebozoa
Excavata
Archaeplastida
Rhizaria
Alveolata
Stramenopila
 Incertae sedis

51% llinatges eucariotes
no tenen cap genoma
seqüenciat

Comunitats científiques

Bacteri

Escherichia coli

Planta

Arabidopsis thaliana

Mosca

Drosophila melanogaster

Ratolí

Mus musculus

Llevat

Llevat aromyces cerevisiae

Cuc

Caenorhabditis elegans

Peix

Danio rerio

1. La pregunta
2. El model

L'origen d'animals

flickr and National Geographic

**ancestre
unicel·lular
dels animals**

Quin és el problema?

flickr tax credits taxcredits.net

Agraïments

<http://www.multicellgenome.com>

