

Control of DNA replication by cyclin-dependent kinases in development.

Daniel Fisher

► To cite this version:

Daniel Fisher. Control of DNA replication by cyclin-dependent kinases in development.. Results and Problems in Cell Differentiation, 2011, 53, pp.201-17. 10.1007/978-3-642-19065-0_10 . inserm-00723366v2

HAL Id: inserm-00723366

<https://inserm.hal.science/inserm-00723366v2>

Submitted on 9 Aug 2012

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Cell cycle length:	25 minutes	Hours
Replication origin spacing:	5-25 kb	50-300 kb
Replication origin positions:	non-specific, constrained	locus-specific, defined
Transcription:	silent	active
Linker histone expression:	B4, HMG1	H1, H1°

Replication foci

Physiological process	Substrates
Chromatin remodelling	HAT, Rb, Histone H1, others?
Transcription	Rb, NPAT
Pre-RC formation	Cdc6
Origin activation	Rb, Treslin? Recq4? others?
Origin clusterreplication foci activation	Unknown