

(...), & y, (2007; 2003), (2007) / fi y. z -
 (2012), y
 (2015), fi y
 / y y (2015). 2007).
 y y -
 y y -
 (2011). z y
 (2013). y
 (40-3-2 y
 (5- y y 3- y)
 (1995). y
 (72- 250- y) (y 4
 y (2000)
 (2011). z 40-3-2
 (2001).
 51-1 1 -19
 (2011).
 11 1 -19 (2006), y.
 ()
 4 1 -19, y (2013).
 z y

2.2. Next generation sequencing based methods for comprehensive characterization of insertion sites and unknown flanking regions

2. Current methods for molecular characterization of GM crops

2.1. PCR-based methods for characterization of insertion sites and unknown flanking regions

y - fi
 fi y
 y y
 (1995), ()
 (1991), () (1988), y
 y fi y

Fig. 1. z y fi

Table 1

Year	Method	Reference	Sample Size	Insertion Copy Number
1995	Fluorescence-activated cell sorting (FACS)	Li et al., 2014	19/2, 73	1, 2, 1, 45
1991	Flow cytometry	Li et al., 2008; Li et al., 2005; Li et al., 2016; Li et al., 2011; Li et al., 2013; Li et al., 2016	y-235, 863, 430101, 810	z < 1.0; (4 y)
2005	Flow cytometry	Li et al., 2009; Li et al., 2014	1, 162	1
1988	Flow cytometry	Li et al., 2011; Li et al., 2000; Li et al., 2011	z: 038, 11; y: -356043-5 (356043)	4 zy
2013	Flow cytometry	Li et al., 2013; Li et al., 2013; Li et al., 2016; Li et al., 2016; Li et al., 2016	(51-1, 1-19)	(-J, 2016)
2016	Flow cytometry	Li et al., 2016; Li et al., 2016; Li et al., 2016	62	zy
2014	Flow cytometry	Li et al., 2014; Li et al., 2005		(z z)
2016	Flow cytometry	Li et al., 2016; Li et al., 2016; Li et al., 2016		(y y y)
2001	Flow cytometry	Li et al., 2001; Li et al., 2005		(y y)

2.3. DNA based methods for the determination of insertion copy number

2008).
 y z , 1 -
 y y z , 2 -).
 y / y,
 y y (,2013, J ,2014).
 (,2007). y (,2012).
 (J ,2016),
 y / z -
 y y (-J Agrobacterium ,2012).
 y, fi y, z

3.2. UGM crops

(y), z -
 fi (y), y y y z z
 (-J ,2013). z -
 y z
 fi y fi z
 y y z fi y
 (), - (), -
 -J ,2016). y (/) (,2014, & y, 2016,
 J ,2015). () y in vitro
 (J)
 (), / y
 (,2014)(.2). y y
 y y, y

3.3. GM crops generated by new technologies

y, y () y y fi
 (2013; ,2012). y
 y
 ; in vitro via
 ; y 2014; J ,2015; fi (,2014; ,2016).
 ; y y y
 (,2013; ,2015). y z

2011. z 51-1.
J. 59, 8550-8559.
y, 2016. 135,
139-147.
2015. fi
y fi
() 17-20, 2015. y (-15).
J. 2013. y fi y
y 3, 3082.
2010. z
810 z
2015. 73, 349-362. z
y fi z
87, 8218-8226. y
2015. fi
y fi 5, 13174.
2007. y fi y fi
J. 512, 1-5. y fi
2011. J. 9, 2150. y
2011. fi J. 9, 2149. y
2012. y fi
J. 10, 2501.
2012. fi y
2012. fi J. 10, 2561. y
z fi 3. y
J. 10, 2943. y
z, 2016. z y y
fi z 88, 812-819. y
2015. y
173, 1259-1265.
2015. 392872.
2011. y z
y fi 30, 396-416. 5,
1368-1376.
2012. fi -
2013. y fi :
4, 41.
2016. fi fl 2-
y
7, 1009.
2016. z
11, 0149515.
2014. -
32, 391-392.
2010. -

z	2011.	fi	22, 1287–1295.	038	2000.	fi	11	y	33, 210–216.
y	2016.		2-7.	fi	11, 0158384.				
J.	2009.	fi	y						
J.	2008.	fi	.877, 725–732.	863	z				
5'			J. .48, 592–597.						