

last update April 2016

- Neme, R., Tautz, D. (2016). Fast turnover of genome transcription across evolutionary time exposes entire non-coding DNA to de novo gene emergence. *eLife* 5: e09977.
- Hasenkamp, N., Solomon, T., Tautz D. (2015). Selective sweeps versus introgression - population genetic dynamics of the murine leukemia virus receptor *Xpr1* in wild populations of the house mouse (*Mus musculus*). *BMC Evol Biol* 15: 248.
- Krehenwinkel, H., Tautz, D. (2015). Genomic introgression has enabled the rapid formation of the poleward expanding lineage of the European wasp spider. *Global Change Biology* 21: 4320-4332.
- Pallares, L.F., Carbonetto, P., Gopalakrishnan, S., Parker, C.C., Palmer, A.A., Tautz, D. (2015). Mapping of craniofacial traits in outbred mice identifies major developmental genes involved in skull formation. *PLoS Genetics* 11: e1005607.
- Babiker, H., Tautz, D. (2015). Molecular and phenotypic distinction of the very recently evolved insular subspecies *Mus musculus helgolandicus* ZIMMERMANN, 1953. *BMC Evol Biol* 15: 160.
- Pezer Z, Harr B, Teschke M, Babiker H, Tautz D. (2015). Copy number variation in natural populations of the house mouse (*Mus musculus domesticus*). *Genome Research* 25: 1114-1124.
- Hardouin EA, Orth A, Teschke M, Darvish J, Tautz D, Bonhomme F. (2015). Eurasian house mouse (*Mus musculus* L.) differentiation at microsatellite loci identifies the Iranian plateau as a phylogeographic hotspot. *BMC Evol Biol* 15: 26.
- Lorenc A, Linnenbrink M, Montero I, Schilhabel MB, Tautz D. (2014). Genetic differentiation of hypothalamus parentally biased transcripts in populations of the house mouse implicate the prader-will syndrome imprinted region as a possible source of behavioral divergence. *Mol Biol Evol.* 31: 3240-3249.
- Tautz D. (2014). The discovery of de novo gene evolution. *Perspect. Biol. Med.* 57: 149-146.
- Pallares LF, Harr B, Turner LM, Tautz D. (2014). Use of a natural hybrid zone for genome-wide association mapping of craniofacial traits in the house mouse. *Molecular Ecology* 23: 5756-5770.
- Neme R, Tautz D. (2014). Evolution: Dynamics of *de novo* Gene Emergence. *Current Biology (Dispatch)* 24, R38-40.
- Tautz D. (2014). One size does not fit all. *eLife* 3:e02088. doi: 10.7554/eLife.02088.
- Pozhitkov AE, Noble PA, Bryk J, Tautz D. (2014). A Revised Design for Microarray Experiments to Account for Experimental Noise and Uncertainty of Probe Response. *PLoS ONE* 9:e91295.
- Turner LM, White MA, Tautz D, Payseur BA. (2014). Genomic networks of hybrid sterility. *PLoS Genetics* 10(2):e1004162.
- von Merten S, Hoier S, Pfeifle C, Tautz D. (2014). A role for ultrasonic vocalisation in social communication and divergence of natural populations of the house mouse (*Mus musculus domesticus*). *PLoS ONE* 9:e97244.
- Bryk J, Tautz D. (2014). Copy number variants and selective sweeps in natural populations of the house mouse (*Mus musculus domesticus*). *Front Genetics* 5:153.
- Bromiley, PA, Schunke AC, Ragheb H, Thacker NA, Tautz D. (2014). Semi-automatic landmark point annotation for geometric morphometrics. *Front Zool.* 11:61.
- Boell L, Pallares LF, Brodski C, Chen Y, Christian JL, Kousa YA, Kuss P, Nelsen S, Novikov O, Schutte BC, Wang Y, Tautz D. (2013). Exploring the effects of gene dosage on mandible shape in mice as a model for studying the genetic basis of natural variation. *Dev Genes Evol.* 223, 279-287.
- Ragheb H, Thacker NA, Bromiley PA, Tautz D, Schunke AC. (2013). Quantitative shape analysis with weighted covariance estimates for increased statistical efficiency. *Front Zool.* 10, 16.
- Tautz D, Neme R, Domazet-Loso T. (2013). Evolutionary Origin of Orphan Genes. In: *eLS*. John Wiley & Sons, Ltd: Chichester. DOI: 10.1002/9780470015902.a0024601
- Neme, R., Tautz, D. (2013). Phylogenetic patterns of emergence of new genes support a model of frequent de novo evolution. *BMC Genomics* 14, 117.
- Montero, I., Teschke, M., Tautz, D. (2013). Paternal Imprinting of Mating Preferences Between Natural Populations of House Mice (*Mus musculus domesticus*). *Molecular Ecology* 22, 2549-2562.
- Krehenwinkel, H., Tautz, D. (2013). Northern range expansion of European populations of the wasp spider *Argiope bruennichi* is associated with global warming-correlated genetic admixture and population-specific temperature adaptations. *Molecular Ecology* 22, 2232-2248.
- McFall-Ngai M, Hadfield MG, Bosch TC, Carey HV, Domazet-Lo?o T, Douglas AE, Dubilier N, Eberl G, Fukami T, Gilbert SF, Hentschel U, King N, Kjelleberg S, Knoll AH, Kremer N, Mazmanian SK, Metcalf JL, Neelson K, Pierce NE, Rawls JF, Reid A, Ruby EG, Rumpho M, Sanders JG, Tautz D, Wernegreen JJ. (2013). Animals in a bacterial world, a new imperative for the life sciences. *Proc Natl Acad Sci U S A.* 110, 3229-3236.
- Hardouin, E.A., Tautz, D. (2013). Increased mitochondrial mutation frequency after an island colonization: positive selection or accumulation of slightly deleterious mutations? *Biology Letters* 9, 20121123.

- Harrison A, Binder H, Buhot A, Burden CJ, Carlon E, Gibas C, Gamble LJ, Halperin A, Hooyberghs J, Kreil DP, Levicky R, Noble PA, Ott A, Pettitt BM, Tautz D, Pozhitkov AE. (2013). Physico-chemical foundations underpinning microarray and next-generation sequencing experiments. *Nucleic Acids Research* 41, 2779-2796.
- Staubach F, Lorenc A, Messer PW, Tang K, Petrov DA, Tautz D. (2012). Genome Patterns of Selection and Introgression of Haplotypes in Natural Populations of the House Mouse (*Mus musculus*). *PLoS Genetics* 8, e1002891.
- Teschke, M., Büntge, A., Tautz, D. (2012). Tracing recent adaptations in natural populations of the house mouse. in *Evolution of the House Mouse*, ed. Macholán, M., Baird, S.J.E., Munclinger, P., Piálek, J. Cambridge University Press.
- Schunke, A.C., Bromiley, P.A., Tautz, D., Thacker, N.A. (2012). TINA Manual Landmarking Tool: Software for the precise digitization of 3D landmarks. *Frontiers in Zoology* 9, 6.
- Chan YF, Jones FC, McConnell E, Bryk J, Bünger L, Tautz, D. (2012). Parallel selection mapping using artificially selected mice reveals bodyweight control loci. *Current Biology* 22, 794-800.
- Boell L, Gregorova S, Forejt J, Tautz D. (2011). A comparative assessment of mandible shape in a consomic strain panel of the house mouse (*Mus musculus*)--implications for epistasis and evolvability of quantitative traits. *BMC Evolutionary Biology* 11, 309.
- Boell L, Tautz D. (2011). Micro-evolutionary divergence patterns of mandible shapes in wild house mouse (*Mus musculus*) populations. *BMC Evolutionary Biology* 11, 306.
- Tautz, D., Domazet-Loso, T. (2011). The evolutionary origin of orphan genes. *Nature Reviews Genetics* 12, 692-702.
- Tautz, D. (2011). Not just another genome. *BMC Biology* 9, 8.
- Stemshorn, K.C., Reed, F.A., Nolte, A.W., Tautz, D. (2011). Rapid formation of distinct hybrid lineages after secondary contact of two fish species (*Cottus* sp.). *Molecular Ecology* 20, 1475-1491.
- Domazet-Loso, T., Tautz, D. (2010). A phylogenetically based transcriptome age index mirrors ontogenetic divergence patterns. *Nature* 468, 815-818.
- Hardouin, E.A., Chapuis, J.L., Stevens, M.I., van Vuuren, J.B., Quillfeldt, P., Scavetta, R.J., Teschke, M., Tautz, D. (2010). House mouse colonization patterns on the sub-Antarctic Kerguelen Archipelago suggest singular primary invasions and resilience against re-invasion. *BMC Evol Biol* 10, 325.
- Domazet-Loso, T., Tautz, D. (2010). Phylostratigraphic tracking of cancer genes suggests a link to the emergence of multicellularity in metazoa. *BMC Biology* 8, 66.
- Nolte, A.W., Tautz, D. (2010). Understanding the onset of hybrid speciation. *Trends in Genetics* 26, 54-58.
- Scavetta, R.J., Tautz, D. (2010). Copy Number Changes of CNV Regions in Intersubspecific Crosses of the House Mouse. *Molecular Biology and Evolution* 27, 1845 - 1856.
- Wylezich, C., Nies, G., Mylnikov, A.P., Tautz, D., Arndt, H. (2010). An Evaluation of the Use of the LSU rRNA D1-D5 Domain for DNA-based Taxonomy of Eukaryotic Protists. *Protist* 161, 342-352.
- Staubach, F., Teschke, M., Voolstra, C.R., Wolf, J.B.W., Tautz, D. (2010). A test of the neutral model of expression change in natural populations of house mouse subspecies. *Evolution* 64, 549-560.
- Tautz, D., Ellegren, H., Weigel, D. (2010). Next generation molecular ecology. *Molecular Ecology Suppl.* 1, 1 - 3.
- Wolf, J.B.W., Bayer, T., Haubold, B., Schilhabel, M., Rosenstiel, P., Tautz, D. (2010). Nucleotide divergence versus gene expression differentiation: 454 transcriptome sequencing in natural isolates from the carrion crow and its hybrid zone with the hooded crow. *Molecular Ecology Suppl.* 1, 162 - 175.
- Heinen, T.J., Staubach, F., Häming, D., Tautz, D. (2009). Emergence of a new gene from an intergenic region. *Curr Biology* 19, 1527-1531.
- Schwarzer, J., Misof, B., Tautz, D., Schlieven, U.K. (2009). The root of the East African cichlid radiations. *BMC Evolutionary Biology* 9, 186.
- Tautz, D. (2009). Polycistronic peptide coding genes in eukaryotes - how widespread are they? *Briefings in Functional Genomics and Proteomics* 8, 68-74.
- Johnsen, J.M., Teschke, M., Pavlidis, P., McGee, B.M., Tautz, D., Ginsburg, D., Baines, J.F. (2008). Selection on cis-regulatory variation at *B4galnt2* and its influence on von Willebrand Factor in house mice. *Molecular Biology and Evolution* 26, 567-578.
- Domazet-Loso, T., Tautz, D. (2008). An ancient evolutionary origin of genes associated with human genetic diseases. *Molecular Biology and Evolution* 25, 2699-2707.
- Teschke, M., Mukabayire, O., Wiehe, T., Tautz, D. (2008). Identification of selective sweeps in closely related populations of the house mouse based on microsatellite scans. *Genetics* 180, 1537-1545.
- Aranda, M., Marques-Souza, H., Bayer, T., Tautz, D. (2008). The role of the segmentation gene *hairy* in *Tribolium*. *Development Genes and Evolution* 218: 465-477.
- Wolf, J.B., Harrod, C., Brunner, S., Salazar, S., Trillmich, F., Tautz, D. (2008). Tracing early stages of species differentiation: ecological, morphological and genetic divergence of Galápagos sea lion populations.

- BMC Evol Biology 8,150.
- Pozhitkov, A.E., Nies, G., Kleinhenz, B., Tautz, D., Noble, P.A. (2008). Simultaneous quantification of multiple nucleic acid targets in complex rRNA mixtures using high density microarrays and nonspecific hybridization as a source of information. *J Microbiol Methods* 75, 92-102.
- Tribolium Sequencing Consortium (2008). The genome of the model beetle and pest *Tribolium castaneum* *Nature* 452, 949-955.
- Marques-Souza H., Aranda M., Tautz D. (2008). Delimiting the conserved features of hunchback function for the trunk organization of insects. *Development* 135, 881-888.
- Domazet-Lošo T., Brajković J., Tautz D. (2007). A phylostratigraphy approach to uncover the genomic history of major adaptations in metazoan lineages. *Trends in Genetics* 23, 533-539.
- Steinfartz, S., Weitere, M., Tautz, D. (2007). Tracing the first step to speciation: ecological and genetic differentiation of a salamander population in a small forest. *Molecular Ecology* 16, 4550 - 4561.
- Pozhitkov, A.E., Tautz, D., Noble, P.A. (2007). Oligonucleotide microarrays: widely applied--poorly understood. *Briefings in Functional Genomics and Proteomics* 6: 141-148.
- Wolf, J.B.W., Tautz, D., Trillmich, F. (2007). Galapagos and Californian sea lions are separate species: genetic analysis of the genus *Zalophus* and its implications for conservation management. *Frontiers in Zoology* 4, 20.
- Tautz, D. (2007). Morphologie versus DNA-Sequenzen in der Phylogenie-Rekonstruktion *Species, Phylogeny and Evolution* 1, 9-16.
- Thomas, M., Möller, F., Wiehe, T., Tautz, D. (2007). A pooling approach to detect signatures of selective sweeps in genome scans using microsatellites. *Molecular Ecology Notes* 7(3), 400-403.
- Sonnenberg, R., Nolte, A.W., Tautz, D. (2007). An evaluation of LSU rDNA D1-D2 sequences for their use in species identification. *Frontiers in Zoology* 4, 6.
- Voolstra, C., Tautz, D., Farbrother, P., Eichinger, L., Harr, B. (2007). Contrasting evolution of expression differences in the testis between species and subspecies of the house mouse. *Genome Research* 17, 42-49.
- Schliwen, U.K., Kocher, T.D., McKaye, K.R., Seehausen, O., Tautz, D. (2006). Evolutionary biology: evidence for sympatric speciation? *Nature* 444, E12-13.
- Savard, J., Tautz, D., Richards, S., Weinstock, G.M., Gibbs, R.A., Werren, J.H., Tettelin, H., Lercher, M.J. (2006). Phylogenomic Analysis Reveals Bees and Wasps (Hymenoptera) at the Base of the Radiation of Holometabolous Insects. *Genome Research* 16, 1334-1338.
- Harr, B., Voolstra, C., Heinen, T., Baines, J., Rottscheidt, R., Ihle, S., Müller, W., Bonhomme, F., Tautz, D. (2006). A change of expression in the conserved signaling gene *MKK7* is associated with a selective sweep in the western house mouse *Mus musculus domesticus*. *Journal of Evolutionary Biology* 19, 1486 - 1496.
- Savard, J., Marques-Souza, H., Aranda, M., Tautz, D. (2006). A segmentation gene in *Tribolium* produces a polycistronic mRNA that codes for multiple conserved peptides. *Cell* 126, 559 - 569.
- Pozhitkov, A., Noble, P.A., Domazet-Lošo, T., Nolte, A.W., Sonnenberg, R., Staehler, P., Beier, M., Tautz, D. (2006). Tests of rRNA hybridization to microarrays suggest that hybridization characteristics of oligonucleotide probes for species discrimination cannot be predicted. *Nucleic Acids Research* 34: e66.
- Sieger, D., Ackermann, B., Tautz, D., Gajewski, M. (2006). *her1* and *her13.2* homologues are jointly required for somitic border specification along the entire axis of the fish embryo *Developmental Biology* 293, 242-251.
- Nolte, A.W., Freyhof, J., Tautz, D. (2006). When invaders meet locally adapted types: rapid moulding of hybrid zones between two species of sculpins (*Cottus*, Pisces) in the Rhine system *Molecular Ecology* 15, 1983-1993.
- Ihle, S., Ravaoarimanana, I., Thomas, M., Tautz, D. (2006). An Analysis of Signatures of Selective Sweeps in Natural Populations of the House Mouse. *Molecular Biology and Evolution* 23, 790-797.
- Savard, J., Tautz, D., Lercher, M.J. (2006). Genome-wide acceleration of protein evolution in flies (Diptera). *BMC Evol Biol.* 6: 7
- Steinfartz, S., Stemshorn, K., Kuesters, D., Tautz, D. (2006). Patterns of multiple paternity within and between annual reproduction cycles of the fire salamander (*Salamandra salamandra*) under natural conditions *Journal of Zoology*, 268, 1-8.
- Wolf, J.B.W., Tautz, D., Caccone, A., Steinfartz, S. (2005). Development of new microsatellite loci and evaluation of loci from other pinniped species for the Galapagos sea lion (*Zalophus californianus wollebaeki*) *Conservation Genetics* 7, 461-465.
- Pozhitkov, A., Stemshorn, K., Tautz, D. (2005). An algorithm for the determination and quantification of components of nucleic acid mixtures based on single sequencing reactions. *BMC Bioinformatics* 6, 281.
- Markmann, M., Tautz, D. (2005). Reverse taxonomy: an approach towards determining the diversity of meiobenthic organisms based on ribosomal RNA signature sequences. *Philosophical Transactions of the Royal Society of London Series B Biological Sciences*, 360, 1917-1924.

- Nolte, A.W., Freyhof, J., Stemshorn, K.C., Tautz, D. (2005). An invasive lineage of sculpins, *Cottus* sp. (Pisces, Teleostei) in the Rhine with new habitat adaptations has originated from hybridization between old phylogeographic groups. *Proceedings of the Royal Society - Biological Sciences (Series B)*, 272, 2379-2387.
- Thomas, M., Ihle, S., Ravaoarimanana, I., Kraechter, S., Wiehe, T., Tautz, D. (2005). Microsatellite variability in wild populations of the house mouse is not influenced by differences in chromosomal recombination rates. *Biological Journal of the Linnean Society*, 84, 629-635.
- Stemshorn, K.C., Nolte, A.W., Tautz, D. (2005). A genetic map of *Cottus gobio* (Pisces, Teleostei) based on microsatellites can be linked to the physical map of *Tetraodon nigroviridis*. *Journal of Evolutionary Biology*, 18, 1619-1624.
- Prpic, N.-M., Janssen, R., Damen, W.G.M., Tautz, D. (2005). Evolution of dorsal-ventral axis formation in arthropod appendages: *H15* and *optomotor-blind/bifid*-type T-box genes in the millipede *Glomeris marginata* (Myriapoda: Diplopoda). *Evolution and Development*, 7, 51-57.
- Nolte, A.W., Stemshorn, K.C., Tautz, D. (2005). Direct cloning of microsatellite loci from *Cottus gobio* through a simplified enrichment procedure. *Molecular Ecology Notes*, 5, 628-636.
- Doebeli, M., Dieckmann, U., Metz, J.A.J., Tautz, D. (2005). What we have also learned: Adaptive speciation is theoretically plausible. *Evolution*, 59, 691-695.
- Hartenstein, V., Tautz, D. (2004). Development genes and evolution – Founded as Roux’s archives of development biology *Development Genes and Evolution* 214(12), 579-581.
- Steinfartz, S., Küsters, D., Tautz, D. (2004). Isolation and characterization of polymorphic tetranucleotide microsatellite loci in the fire salamander *Salamandra salamandra* (Amphibia: Caudata). *Molecular Ecology Notes*, 4, 626-628.
- Tautz, D., Lässig, M. (2004). Of statistics and genomes. *Trends in Genetics*, 20, 344-346.
- Weitere, M., Tautz, D., Neumann, D., Steinfartz, S. (2004). Adaptive divergence vs. environmental plasticity: Tracing local genetic adaptation of metamorphosis traits in salamanders. *Molecular Ecology*, 13, 1665-1677.
- Marais, G., Domazet-Loso, T., Tautz, D., Charlesworth, B. (2004). Correlated evolution of synonymous and nonsynonymous sites in *Drosophila*. *Journal of Molecular Evolution*, 59, 771-779.
- Sieger, D., Tautz, D., Gajewski, M. (2004). *her11* is involved in the somitogenesis clock in zebrafish. *Development Genes and Evolution*, 214, 393-406.
- Eckert, C., Aranda, M., Wolff, C., Tautz, D. (2004). Separable stripe enhancer elements for the pair-rule gene *hairy* in the beetle *Tribolium*. *EMBO Reports*, 5, 638-642.
- Tautz, D. (2004). Segmentation. *Developmental Cell*, 7, 301-312.
- Tautz, D. (2004). Phylogeography and patterns of incipient speciation. In *Adaptive speciation*, eds. U. Dieckmann, M. Doebeli, H. Metz and D. Tautz, Cambridge University Press.
- Wilhelm, K., Dawson, D.A., Gentle, L.K., Horsfield, G.F., Schlötterer, C., Greig, C., East, M., Hofer, H., Tautz, D., Burke, T. (2003). Characterization of spotted hyena, *Crocuta crocuta* microsatellite loci. *Molecular Ecology Notes*, 3, 360-362.
- Tautz, D. (2003). Chordate evolution in a new light. *Cell*, 113, 812-813.
- Tautz, D. (2003). Evolutionary biology: Splitting in space. *Nature*, 421, 225-226.
- Weller, M., Tautz, D. (2003). *Prospero* and *snail* expression during spider neurogenesis. *Development Genes and Evolution*, 213, 554-566.
- Stollewerk, A., Tautz, D., Weller, M. (2003). Neurogenesis in the spider: New insights from comparative analysis of morphological processes and gene expression patterns. *Arthropod Structure and Development*, 32, 5-16.
- Sieger, D., Tautz, D., Gajewski, M. (2003). The role of Suppressor of Hairless in Notch mediated signalling during zebrafish somitogenesis. *Mechanisms of Development*, 120, 1083-1094.
- Prpic, N.-M., Tautz, D. (2003). The expression of the proximodistal axis patterning genes *Distal-less* and *dachshund* in the appendages of *Glomeris marginata* (Myriapoda: Diplopoda) suggests a special role of these genes in patterning the head appendages. *Developmental Biology*, 260, 97-112.
- Domazet-Loso, T., Tautz, D. (2003). An evolutionary analysis of orphan genes in *Drosophila*. *Genome Research*, 13, 2213-2219.
- Gajewski, M., Sieger, D., Alt, B., Leve, C., Hans, S., Wolff, C., Rohr, K.B., Tautz, D. (2003). Anterior and posterior waves of cyclic *her1* gene expression are differentially regulated in the presomitic mesoderm of zebrafish. *Development*, 130, 4269-4278.
- Tautz, D., Arctander, P., Minelli, A., Thomas, R.H., Vogler, A.P. (2003). A plea for DNA taxonomy. *Trends in Ecology and Evolution*, 18, 70-74.
- Tautz, D. (2003). Chapters 1 – 6 and 28 in *Seyffert – Lehrbuch der Genetik*, Spektrum Verlag

- Steinfartz, S., Hwang, U.W., Tautz, D., Oz, M., Veith, M. (2002). Molecular phylogeny of the salamandrid genus *Neurergus*: Evidence for an intrageneric switch of reproductive biology. *Amphibia Reptilia*, 23, 419-431.
- Tautz, D. (2002). Insects on the rise. *Trends in Genetics*, 18, 179-180.
- Pozhitkov, A.E., Tautz, D. (2002). An algorithm and program for finding sequence specific oligonucleotide probes for species identification. *BMC Bioinformatics*, 3, 9.
- Kappeler, P.M., Wimmer, B., Zinner, D., Tautz, D. (2002). The hidden matrilineal structure of a solitary lemur: Implications for primate social evolution. *Proceedings of the Royal Society - Biological Sciences (Series B)*, 269, 1755-1763.
- Englbrecht, C.C., Schliewen, U., Tautz, D. (2002). The impact of stocking on the genetic integrity of Arctic charr (*Salvelinus*) populations from the Alpine region. *Molecular Ecology*, 11, 1017-1027.
- Wimmer, B., Tautz, D., Kappeler, P.M. (2002). The genetic population structure of the gray mouse lemur (*Microcebus murinus*), a basal primate from Madagascar. *Behavioral Ecology and Sociobiology*, 52, 166-175.
- Tautz, D., Arctander, P., Minelli, A., Thomas, R.H., Vogler, A.P. (2002). DNA points the way ahead in taxonomy. *Nature*, 418, 479.
- Tautz, D. (2002). entry "Regulatory Genes" in *Encyclopedia of Evolution*, ed. Pagel, M., Oxford University Press
- Tautz, D. (2002). entry "Segmentation" in *Encyclopedia of Evolution*, ed. Pagel, M., Oxford University Press
- Friedrich, M., Tautz, D. (2001). Arthropod rDNA phylogeny revisited: A consistency analysis using Monte Carlo simulation. *Annales de la Societe Entomologique de France*, 37, 21-40.
- Beermann, A., Jay, D.G., Beeman, R.W., Hülkamp, M., Tautz, D., Jürgens, G. (2001). The *Short antennae* gene of *Tribolium* is required for limb development and encodes the orthologue of the *Drosophila* distal-less protein. *Development*, 128(2), 287-297.
- Leve, C., Gajewski, M., Rohr, K.B., Tautz, D. (2001). Homologues of *c-hairy1* (*her9*) and *lunatic fringe* in zebrafish are expressed in the developing central nervous system, but not in the presomitic mesoderm. *Development Genes and Evolution*, 211, 493-500.
- Stollewerk, A., Weller, M., Tautz, D. (2001). Neurogenesis in the spider *Cupiennius salei*. *Development*, 128(14), 2673-2688.
- Schliewen, U., Rassmann, K., Markmann, M., Markert, J., Kocher, T., Tautz, D. (2001). Genetic and ecological divergence of a monophyletic cichlid species pair under fully sympatric conditions in Lake Ejagham, Cameroon. *Molecular Ecology*, 10, 1471-1488.
- Hwang, U.W., Friedrich, M., Tautz, D., Park, C.J., Kim, W. (2001). Mitochondrial protein phylogeny joins myriapods with chelicerates. *Nature*, 413, 154-157.
- Mayer, F., Schlotterer, C., Tautz, D. (2000). Polymorphic microsatellite loci in vespertilionid bats isolated from the noctule bat *Nyctalus noctula*. *Molecular Ecology*, 9, 2208-2209.
- Tautz, D. (2000). A genetic uncertainty problem. *Trends in Genetics*, 16, 475-477.
- Schröder, R., Eckert, C., Wolff, C., Tautz, D. (2000). Conserved and divergent aspects of terminal patterning in the beetle *Tribolium castaneum*. *Proceedings of the National Academy of Sciences of the United States of America*, 97, 6591-6596.
- Steinfartz, S., Veith, M., Tautz, D. (2000). Mitochondrial sequence analysis of *Salamandra* taxa suggests old splits of major lineages and postglacial recolonizations of Central Europe from distinct source populations of *Salamandra salamandra*. *Molecular Ecology*, 9, 397-410.
- Englbrecht, C.C., Freyhof, J., Nolte, A., Rassmann, K., Schliewen, U., Tautz, D. (2000). Phylogeography of the bullhead *Cottus gobio* (Pisces: Teleostei: Cottidae) suggests a pre-Pleistocene origin of the major central European populations. *Molecular Ecology*, 9, 709-722.
- Damen, W.G.M., Weller, M., Tautz, D. (2000). Expression patterns of *hairy*, *even-skipped*, and *runt* in the spider *Cupiennius salei* imply that these genes were segmentation genes in a basal arthropod. *Proceedings of the National Academy of Sciences of the United States of America*, 97, 4515-4519.
- Tautz, D. (2000). Evolution of transcriptional regulation. *Current Opinion in Genetics and Development*, 10, 575-579.
- Haberl, M., Tautz, D. (1999). Tri- and tetranucleotide microsatellite loci in honey bees (*Apis mellifera*) - A step towards quantitative genotyping. *Molecular Ecology*, 8, 1358-1359.
- Schmid, K.J., Tautz, D. (1999). A comparison of homologous developmental genes from *Drosophila* and *Tribolium* reveals major differences in length and trinucleotide repeat content. *Journal of Molecular Evolution*, 49, 558-566.
- Englbrecht, C.C., Largiadere, C.R., Hänfling, B., Tautz, D. (1999). Isolation and characterization of polymorphic microsatellite loci in the European bullhead *Cottus gobio* L. (Osteichthyes) and their applicability to related taxa. *Molecular Ecology*, 8, 1966-1969.

- Haberl, M., Tautz, D. (1999). Paternity and maternity frequencies in *Apis mellifera sicula*. *Insectes Sociaux*, 46, 137-145.
- Damen, W.G.M., Tautz, D. (1999). Comparative molecular embryology of arthropods: The expression of Hox genes in the spider *Cupiennius salei*. *Invertebrate Reproduction and Development*, 36, 203-209.
- Hohmann, G., Gerloff, U., Tautz, D., Fruth, B. (1999). Social bonds and genetic ties: Kinship, association and affiliation in a community of bonobos (*Pan paniscus*). *Behaviour*, 136, 1219-1235.
- Haberl, M., Tautz, D. (1999). Comparative allele sizing can produce inaccurate allele size differences for microsatellites. *Molecular Ecology*, 8, 1347-1349.
- Rohr, K.B., Schulte-Merker, S., Tautz, D. (1999). Zebrafish *zic1* expression in brain and somites is affected by BMP and hedgehog signalling. *Mechanisms of Development*, 85, 147-159.
- Schröder, R., Jay, D.G., Tautz, D. (1999). Elimination of *EVE* protein by CALI in the short germ band insect *Tribolium* suggests a conserved pair-rule function for *even skipped*. *Mechanisms of Development*, 80, 191-195.
- Schmid, K.J., Nigro, L., Aquadro, C.F., Tautz, D. (1999). Large number of replacement polymorphisms in rapidly evolving genes of *Drosophila*: Implications for genome-wide surveys of DNA polymorphism. *Genetics*, 153 4, 1717-1729.
- Damen, W.G.M., Tautz, D. (1999). *Abdominal-B* expression in a spider suggests a general role for *Abdominal-B* in specifying the genital structure. *Journal of Experimental Zoology –Part B – Molecular and developmental evolution*, 285, 85-91.
- Rohr, K.B., Tautz, D., Sander, K. (1999). Segmentation gene expression in the mothmidge *Clogmia albipunctata* (Diptera, Psychodidae) and other primitive dipterans. *Development Genes and Evolution*, 209, 145-154.
- Gerloff, U., Hartung, B., Fruth, B., Hohmann, G., Tautz, D. (1999). Intracommunity relationships, dispersal pattern and paternity success in a wild living community of Bonobos (*Pan paniscus*) determined from DNA analysis of faecal samples. *Proceedings of the Royal Society - Biological Sciences (Series B)*, 266, 1189-1195.
- Gagneux, P., Wills, C., Gerloff, U., Tautz, D., Morin, P.A., Boesch, C., Fruth, B., Hohmann, G., Ryder, O.A., Woodruff, D.S. (1999). Mitochondrial sequences show diverse evolutionary histories of African hominoids. *Proceedings of the National Academy of Sciences of the United States of America*, 96, 5077-5082.
- Schmid, K.J., Tautz, D. (1998). Sequence and expression of *DmMKLPI*, a homolog of the human *MKLPI* kinesin-like protein from *Drosophila melanogaster*. *Development Genes and Evolution*, 208, 474-476.
- Tautz, D., Nigro, L. (1998). Microevolutionary divergence pattern of the segmentation gene *hunchback* in *Drosophila*. *Molecular Biology and Evolution*, 15, 1403-1411.
- Tautz, D., Schmid, K.J. (1998). From genes to individuals: Developmental genes and the generation of the phenotype. *Philosophical Transactions of the Royal Society of London Series B Biological Sciences*, 353, 231-240.
- Tautz, D. (1998). Debatable homologies. *Nature*, 395, 17-19.
- Schulz, C., Schröder, R., Hausdorf, B., Wolff, C., Tautz, D. (1998). A *caudal* homologue in the short germ band beetle *Tribolium* shows similarities to both, the *Drosophila* and the vertebrate *caudal* expression patterns. *Development Genes and Evolution*, 208, 283-289.
- Hwang, U.W., Kim, W., Tautz, D., Friedrich, M. (1998). Molecular Phylogenetics at the Felsenstein Zone: Approaching the Strepsiptera Problem Using 5.8S and 28S rDNA Sequences. *Molecular Phylogenetics and Evolution*, 9, 470-480.
- Haberl, M., Tautz, D. (1998). Sperm usage in honey bees. *Behavioral Ecology and Sociobiology*, 42, 247-255.
- Wolff, C., Schröder, R., Schulz, C., Tautz, D., Klingler, M. (1998). Regulation of the *Tribolium* homologues of *caudal* and *hunchback* in *Drosophila*: evidence for maternal gradient systems in a short germ embryo. *Development*, 125, 3645-3654.
- Damen, W.G.M., Tautz, D. (1998). A Hox class 3 orthologue from the spider *Cupiennius salei* is expressed in a Hox-gene-like fashion. *Development Genes and Evolution*, 208, 586-590.
- Damen, W.G.M., Hausdorf, M., Seyfarth, E.-A., Tautz, D. (1998). A conserved mode of head segmentation in arthropods revealed by the expression pattern of Hox genes in a spider. *Proceedings of the National Academy of Sciences of the United States of America*, 95, 10665-10670.
- Tautz, D. (1998). Chapter "Organisation des Genoms" in *Seyffert – Lehrbuch der Genetik*, Gustav Fischer Verlag
- Rassmann, K., Trillmich, F., Tautz, D. (1997). Hybridization between the Galapagos land and marine iguana (*Conolophus subcristatus* and *Amblyrhynchus cristatus*) on Plaza Sur. *Journal of Zoology*, 242, 729-739.
- Gockel, J., Harr, B., Schlötterer, C., Arnold, W., Gerlach, G., Tautz, D. (1997). Isolation and characterization of microsatellite loci from *Apodemus flavicollis* (rodentia, muridae) and *Clethrionomys glareolus* (rodentia, cricetidae). *Molecular Ecology*, 6, 597-599.

- Petri, B., Pääbo, S., von Haeseler, A., Tautz, D. (1997). Paternity assessment and population subdivision in a natural population of the larger mouse-eared bat *Myotis myotis*. *Molecular Ecology*, 6, 235-242.
- Rassmann, K., Tautz, D., Trillmich, F., Gliddon, C. (1997). The microevolution of the Galapagos marine iguana *Amblyrhynchus cristatus* assessed by nuclear and mitochondrial genetic analyses. *Molecular Ecology*, 6, 437-452.
- Friedrich, M., Tautz, D. (1997). Evolution and phylogeny of the Diptera: A molecular phylogenetic analysis using 28S rDNA sequences. *Systematic Biology*, 46, 674-694.
- Friedrich, M., Tautz, D. (1997). An episodic change of rDNA nucleotide substitution rate has occurred during the emergence of the insect order diptera. *Molecular Biology and Evolution*, 14, 644-653.
- Schmid, K.J., Tautz, D. (1997). A screen for fast evolving genes from *Drosophila*. *Proceedings of the National Academy of Sciences of the United States of America*, 94, 9746-9750.
- Karp, A., Edwards, K.J., Bruford, M., Funk, S., Vosman, B., Morgante, M., Seberg, O., Kremer, A., Boursot, P., Arctander, P., Tautz, D., Hewitt, G.M. (1997). Molecular technologies for biodiversity evaluation: Opportunities and challenges. *Nature Biotechnology*, 15, 625-628.
- Schlötterer, C., Vogl, C., Tautz, D. (1997). Polymorphism and locus-specific effects on polymorphism at microsatellite loci in natural *Drosophila melanogaster* populations. *Genetics*, 146, 309-320.
- Tautz, D. (1996). Selector genes, polymorphisms, and evolution. *Science*, 271, 160-161.
- Schröder, R., Tautz, D., Jay, D.G. (1996). Chromophore-assisted laser inactivation of *even-skipped* in *Drosophila* precisely phenocopies genetic loss of function. *Development Genes and Evolution*, 206, 86-88.
- Li, Y., Brown, S.J., Hausdorf, B., Tautz, D., Denell, R.E., Finkelstein, R. (1996). Two *orthodenticle*-related genes in the short-germ beetle *Tribolium castaneum*. *Development Genes and Evolution*, 206, 35-45.
- Falciani, F., Hausdorf, B., Schröder, R., Akam, M., Tautz, D., Denell, R., Brown, S. (1996). Class 3 Hox genes in insects and the origin of *zen*. *Proceedings of the National Academy of Sciences of the United States of America*, 93, 8479-8484.
- Rassmann, K., Zischler, H., Tautz, D. (1996). DNA multilocus fingerprinting using simple repeat motif oligonucleotides. pp 228-250. In *Molecular Approaches in Conservation*, eds. T.B. Smith and R.W. Wayne, Oxford University Press, Oxford.
- Schulz, C., Tautz, D. (1995). Zygotic *caudal* regulation by *hunchback* and its role in abdominal segment formation of the *Drosophila* embryo. *Development*, 121, 1023-1028.
- Tautz, D., Sommer, R.J. (1995). Evolution of segmentation genes in insects. *Trends in Genetics*, 11, 23-27.
- Wolff, C., Sommer, R., Schröder, R., Glasert, G., Tautz, D. (1995). Conserved and divergent expression aspects of the *Drosophila* segmentation gene *hunchback* in the short germ band embryo of the flour beetle *Tribolium*. *Development*, 121, 4227-4236.
- Gerloff, U., Schlötterer, C., Rassmann, K., Rambold, I., Hohmann, G., Fruth, B., Tautz, D. (1995). Amplification of hypervariable simple sequence repeats (microsatellites) from excremental DNA of wild living bonobos (*Pan paniscus*). *Molecular Ecology*, 4, 515-518.
- Friedrich, M., Tautz, D. (1995). Ribosomal DNA phylogeny of the major extant arthropod classes and the evolution of myriapods. *Nature*, 376, 165-167.
- Rassmann, K., Arnold, W., Tautz, D. (1994). Low genetic variability in a natural alpine marmot population (*Marmota marmota*, Sciuridae) revealed by DNA fingerprinting. *Molecular Ecology*, 3, 347-353.
- Sommer, R.J., Tautz, D. (1994). Expression patterns of *twist* and *snail* in *Tribolium* (Coleoptera) suggest a homologous formation of mesoderm in long and short germ band insects. *Developmental Genetics*, 15, 32-37.
- Grabner, M., Bachmann, A., Rosenthal, F., Striessnig, J., Schulz, C., Tautz, D., Glossmann, H. (1994). Insect calcium channels: Molecular cloning of an α_1 -subunit from housefly (*Musca domestica*) muscle. *FEBS Letters*, 339, 189-194.
- Schulz, C., Tautz, D. (1994). Autonomous concentration-dependent activation and repression of *Krüppel* by *hunchback* in the *Drosophila* embryo. *Development*, 120, 3043-3049.
- Lukowitz, W., Schröder, C., Glaser, G., Hülkamp, M., Tautz, D. (1994). Regulatory and coding regions of the segmentation gene *hunchback* are functionally conserved between *Drosophila virilis* and *Drosophila melanogaster*. *Mechanisms of Development*, 45, 105-115.
- Hülkamp, M., Lukowitz, W., Beermann, A., Glaser, G., Tautz, D. (1994). Differential regulation of target genes by different alleles of the segmentation gene *hunchback* in *Drosophila*. *Genetics*, 138, 125-134.
- Tautz, D., Friedrich, M., Schröder, R. (1994). Insect embryogenesis - What is ancestral and what is derived? *Development*, 120 SUPPL., 193-199.
- Lehmann, R., Tautz, D. (1994). In situ hybridization to RNA. *Methods in Cell Biology*, 44, 575-598.
- Schlötterer, C., Tautz, D. (1994). Chromosomal homogeneity of *Drosophila* ribosomal DNA arrays suggests intrachromosomal exchanges drive concerted evolution. *Current Biology*, 4, 777-783.

- Tautz, D., Schlötterer, C. (1994). Simple sequences. *Current Opinion in Genetics and Development*, 4, 832-837.
- Schliwen, U.K., Tautz, D., Pääbo, S. (1994). Sympatric speciation suggested by monophyly of crater lake cichlids. *Nature*, 368, 629-632.
- Schlötterer, C., Hauser, M.-T., Von Haeseler, A., Tautz, D. (1994). Comparative evolutionary analysis of rDNA ITS regions in *Drosophila*. *Molecular Biology and Evolution*, 11, 513-522.
- Tautz, D. (1994). Evolutionary analysis of genes involved in early pattern formation in *Drosophila*. pp 525-536. In *Molecular Ecology and Evolution: Approaches and Applications*, eds. B. Schierwater, B. Streit, G.P. Wagner and R. DeSalle, Birkhäuser Verlag, Basel.
- Sommer, R.J., Tautz, D. (1993). Involvement of an orthologue of the *Drosophila* pair-rule gene *hairy* in segment formation of the short germ-band embryo of *Tribolium* (Coleoptera). *Nature*, 361, 448-450.
- Amos, B., Schlötterer, C., Tautz, D. (1993). Social structure of pilot whales revealed by analytical DNA profiling. *Science*, 260, 670-672.
- Tautz, D. (1993). Notes on the definition and nomenclature of tandemly repetitive DNA sequences. pp 21-28. In *DNA Fingerprinting: State of the Science*, eds. S.D.J. Pena, R. Chakraborty, J.T. Epplen & A.J. Jeffreys, Birkhäuser Verlag, Basel.
- Sommer, R.J., Retzlaff, M., Goerlich, K., Sander, K., Tautz, D. (1992). Evolutionary conservation pattern of zinc-finger domains of *Drosophila* segmentation genes. *Proceedings of the National Academy of Sciences of the United States of America*, 89, 10782-10786.
- Tautz, D. (1992). Redundancies, development and the flow of information. *BioEssays*, 14, 263-266.
- Schlötterer, C., Tautz, D. (1992). Slippage synthesis of simple sequence DNA. *Nucleic Acids Research*, 20, 211-215.
- Tautz, D. (1992). Genetic and molecular analysis of early pattern formation in *Drosophila*. pp 308-327. In *Development: The molecular genetic approach*, eds. V.E.A. Russo, S. Brody, D. Cove, S. Ottolenghi & G.B. Ruvkun, Springer Verlag, Heidelberg.
- Tautz, D. (1992). Whole mount in situ hybridization for the detection of mRNA in *Drosophila* embryos. pp 373-376. In *Nonradioactive labelling and detection of biomolecules*, ed. C. Kessler, Springer Verlag, Berlin Heidelberg.
- Tautz, D., Hülskamp, M., Sommer, R. (1992). Whole mount in situ hybridization in *Drosophila*. pp 61-73. In *In situ hybridization: a practical approach*, ed. D.G. Wilkinson, IRL press, Oxford.
- Sommer, R., Tautz, D. (1991). Nonradioactive insitu hybridization to sectioned tissues *Trends in Genetics* 7(4), 110.
- Sommer, R., Tautz, D. (1991). Asynchronous mitotic domains during blastoderm formation in *Musca domestica* L. (Diptera). *Roux's Archives of Developmental Biology*, 199, 373-376.
- Hülskamp, M., Tautz, D. (1991). Gap genes and gradients - The logic behind the gaps. *BioEssays*, 13, 261-268.
- Sommer, R., Tautz, D. (1991). Segmentation gene expression in the housefly *Musca domestica*. *Development*, 113, 419-430.
- Rassmann, K., Schlötterer, C., Tautz, D. (1991). Isolation of simple-sequence loci for use in polymerase chain reaction-based DNA fingerprinting. *Electrophoresis*, 12, 113-118.
- Schlötterer, C., Amos, B., Tautz, D. (1991). Conservation of polymorphic simple sequence loci in cetacean species. *Nature*, 353, 63-65.
- Tautz, D. (1991). Genetic and molecular analysis of pattern formation processes in *Drosophila*. pp 273-282. In *Constructional morphology and evolution*, eds. N. Schmidt-Kittler and K. Vogel, Springer Verlag, Heidelberg.
- Tautz, D. (1990). Genomic finger printing goes simple. *BioEssays*, 12, 44-46.
- Hülskamp, M., Pfeifle, C., Tautz, D. (1990). A morphogenetic gradient of hunchback protein organizes the expression of the gap genes Krüppel and knirps in the early *Drosophila* embryo. *Nature*, 346, 577-580.
- Treier, M., Pfeifle, C., Tautz, D. (1989). Comparison of the gap segmentation gene hunchback between *Drosophila melanogaster* and *Drosophila virilis* reveals novel modes of evolutionary change. *EMBO Journal*, 8, 1517-1525.
- Sommer, R., Tautz, D. (1989). Minimal homology requirements for PCR primers. *Nucleic Acids Research*, 17, 6749.
- Hülskamp, M., Schröder, C., Pfeifle, C., Jäckle, H., Tautz, D. (1989). Posterior segmentation of the *Drosophila* embryo in the absence of a maternal posterior organizer gene. *Nature*, 338, 629-632.
- Tautz, D. (1989). Hypervariability of simple sequences as a general source for polymorphic DNA markers. *Nucleic Acids Research*, 17, 6463-6471.
- Tautz, D., Pfeifle, C. (1989). A non-radioactive in situ hybridization method for the localization of specific RNAs in *Drosophila* embryos reveals translational control of the segmentation gene *hunchback*. *Chromosoma*, 98, 81-85.

- Schröder, C., Tautz, D., Seifert, E., Jäckle, H. (1988). Differential regulation of the two transcripts from the *Drosophila* gap segmentation gene hunchback. *EMBO Journal*, 7, 2881-2887.
- Hancock, J.M., Tautz, D., Dover, G.A. (1988). Evolution of the secondary structures and compensatory mutations of the ribosomal RNAs of *Drosophila melanogaster*. *Molecular Biology and Evolution*, 5, 393-414.
- Tautz, D. (1988). Regulation of the *Drosophila* segmentation gene hunchback by two maternal morphogenetic centres. *Nature*, 332, 281-284.
- Tautz, D., Hancock, J.M., Webb, D.A., Tautz, C., Dover, G.A. (1988). Complete sequences of the rRNA genes of *Drosophila melanogaster*. *Molecular Biology and Evolution*, 5, 366-376.
- Tautz, D., Tautz, C., Webb, D., Dover, G.A. (1987). Evolutionary divergence of promoters and spacers in the rDNA family of four *Drosophila* species. Implications for molecular coevolution in multigene families. *Journal of Molecular Biology*, 195, 525-542.
- Tautz, D., Lehmann, R., Schnürch, H., Schuh, R., Seifert, E., Kienlin, A., Jones, K., Jäckle, H. (1987). Finger protein of novel structure encoded by hunchback, a second member of the gap class of *Drosophila* segmentation genes. *Nature*, 327, 383-389.
- Tautz, D., Jäckle, H. (1987). Molecular analysis of regulatory genes in *Drosophila* segmentation. pp 125-136. In *Hormones and Cell Regulation XI*, eds J. E. Dumont & J. Nunez, John Libbey & Co, Montrouge (France), Vol. 153.
- Jäckle, H., Tautz, D., Schuh, R., Seifert, E., Lehmann, R. (1986). Cross-regulatory interactions among the gap genes of *Drosophila*. *Nature*, 324, 668-670.
- Dover, G.A., Tautz, D. (1986). Conservation and divergence in multigene families: alternatives to selection and drift. *Philosophical transactions of the Royal Society of London. Series B: Biological sciences*, 312, 275-289.
- Tautz, D., Trick, M., Dover, G.A. (1986). Cryptic simplicity in DNA is a major source of genetic variation. *Nature*, 322, 652-656.
- Tautz, D., Dover, G.A. (1986). Transcription of the tandem array of ribosomal DNA in *Drosophila melanogaster* does not terminate at any fixed point. *EMBO Journal*, 5, 1267-1273.
- Franz, G., Tautz, D., Dover, G.A. (1985). Conservation of major nuclease S1-sensitive sites in the non-conserved spacer region of ribosomal DNA in *Drosophila* species. *Journal of Molecular Biology*, 183, 519-527.
- Tautz, D., Renz, M. (1984). Simple DNA sequences of *Drosophila virilis* isolated by screening with RNA. *Journal of Molecular Biology*, 172, 229-235.
- Tautz, D., Renz, M. (1984). Simple sequences are ubiquitous repetitive components of eukaryotic genomes. *Nucleic Acids Research*, 12, 4127-4138.
- Tautz, D., Renz, M. (1983). An optimized freeze-squeeze method for the recovery of DNA fragments from agarose gels. *Analytical Biochemistry*, 132, 14-19.