

The Importance of Genetic Monitoring in Mouse Research
Bibliography Compiled by Dr. Fernando Benavides, and provided by Transnetyx

- Banbury Mutant mice and neuroscience: Recommendations concerning genetic background: Banbury Conference on genetic background in mice. *Neuron* 19:755-759 (1997).
- Beck JA, Lloyd S, Hafezparast M, Lennon-Pierce M, Eppig JT, Festing MF, Fisher EM Genealogies of mouse inbred strains. *Nat Genet* 24:23-25 (2000)
- Benavides F, Guenet JL. Genetically-defined strains of laboratory rodents. In: *Science and Technology of Laboratory Animals, Volume I* (Spanish). SECAL and Universidad de Alcalá, Spain (2009).
- Benavides F, Guenet JL. Mouse Genomics. In: *The Laboratory Mouse*, 2nd ed. Hedrich H (Ed.). Elsevier-Academic Press, Netherlands (2012).
- Boleij, H., Salomons, A. R., van Sprundel, M., Arndt, S. S. & Ohl, F. Not all mice are equal: welfare implications of behavioural habituation profiles in four 129 mouse substrains. *PLoS One* 7, e42544, doi:10.1371/journal.pone.0042544 (2012).
- Bourdi, M., Davies, J. S. & Pohl, L. R. Mispairing C57BL/6 substrains of genetically engineered mice and wild-type controls can lead to confounding results as it did in studies of JNK2 in acetaminophen and concanavalin A liver injury. *Chem Res Toxicol* 24, 794-796, doi:10.1021/tx200143x (2011).
- Boyden, L. M. et al. Skint1, the prototype of a newly identified immunoglobulin superfamily gene cluster, positively selects epidermal gammadelta T cells. *Nat Genet* 40, 656-662, doi:10.1038/ng.108 (2008).
- Calyjur, P. C. et al. The mdx Mutation in the 129/Sv Background Results in a Milder Phenotype: Transcriptome Comparative Analysis Searching for the Protective Factors. *PLoS One* 11, e0150748, doi:10.1371/journal.pone.0150748 (2016).
- Champy, M. F. et al. Genetic background determines metabolic phenotypes in the mouse. *Mamm Genome* 19, 318-331, doi:10.1007/s00335-008-9107-z (2008).
- Coleman, D. L. & Hummel, K. P. The influence of genetic background on the expression of the obese (Ob) gene in the mouse. *Diabetologia* 9, 287-293 (1973).

- Coulombe, P., Gregoire, D., Tsanov, N. & Mechali, M. A spontaneous Cdt1 mutation in 129 mouse strains reveals a regulatory domain restraining replication licensing. *Nat Commun* 4, 2065, doi:10.1038/ncomms3065 (2013).
- Dang, R., Torigoe, D., Sasaki, N. & Agui, T. QTL analysis identifies a modifier locus of aganglionosis in the rat model of Hirschsprung disease carrying *Ednrb*(sl) mutations. *PLoS One* 6, e27902, doi:10.1371/journal.pone.0027902 (2011).
- Doetschman T. Influence of genetic background on genetically engineered mouse phenotypes. *Methods Mol Biol* 530:423-433 (2009).
- Fahey, J. et al. The case for genetic monitoring of mice and rates used in biomedical research. *Mamm Genome* 24: 89-94 (2013).
- Frazer KA, Eskin E, Kang HM, Bogue MA, Hinds DA, Beilharz EJ, Gupta RV, Montgomery J, Morensoni MM, Nilsen GB, Pethiyagoda CL, Stuve LL, Johnson FM, Daly MJ, Wade CM, Cox DR. A sequence-based variation map of 8.27 million SNPs in inbred mouse strains. *Nature* 448:1050-1053 (2007).
- Fontaine, D. A. & Davis, D. B. Attention to Background Strain Is Essential for Metabolic Research: C57BL/6 and the International Knockout Mouse Consortium. *Diabetes* 65, 25-33, doi:10.2337/db15-0982 (2016).
- Freeman, D. et al. Genetic background controls tumor development in PTEN-deficient mice. *Cancer Res* 66, 6492-6496, doi:66/13/6492 [pii] 10.1158/0008-5472.CAN-05-4143 (2006).
- Freeman, H. C., Hugill, A., Dear, N. T., Ashcroft, F. M. & Cox, R. D. Deletion of nicotinamide nucleotide transhydrogenase: a new quantitative trait locus accounting for glucose intolerance in C57BL/6J mice. *Diabetes* 55, 2153-2156, doi:10.2337/db06-0358 (2006).
- Geurts, N. et al. Insufficiently defined genetic background confounds phenotypes in transgenic studies as exemplified by malaria infection in Tlr9 knockout mice. *PLoS One* 6, e27131, doi:10.1371/journal.pone.0027131 (2011).
- Glant, T. T. et al. Variations in susceptibility to proteoglycan-induced arthritis and spondylitis among C3H substrains of mice: evidence of genetically acquired resistance to autoimmune disease. *Arthritis Rheum* 44, 682-692, doi:10.1002/1529-0131(200103)44:3<682::AID-ANR118>3.0.CO;2-E (2001).
- Guenet JL, Benavides F. Quality control in laboratory rodents. In: *Molecular Diagnostics*. Patrinos GP and Ansorge W (Eds.). Elsevier-Academic Press, Netherlands (2005).

- Guenet JL, Benavides F. Genetic monitoring of laboratory rodents (Chapter 37). In: Molecular Diagnostics. Patrinos GP and Ansorge W (Eds.). Second Edition, Elsevier-Academic Press, Netherlands (2009).
- Guenet JL, Benavides F. Mouse Strains and Genetic Nomenclature. In: Current Protocols in Mouse Biology. Auwerx J, Brown S, and Justice M (Eds.). Wiley-Blackwell, New York (2011).
- Guenet JL, Benavides F, Panthier, JJ, Montagutelli X. Genetics of the Mouse. Springer-Verlag Berlin Heidelberg (2015).
- Hordeaux, J. et al. The neurotropic properties of AAV-PHP.B are limited to C57BL/6J mice. *Mol ther*, 26(3): 664-668 (2018).
- Jelinek, M. et al. Genetic background dominates the susceptibility to ventricular arrhythmias in a murine model of beta-adrenergic stimulation. *Scientific Reports*, 8: 2312 (2018).
- Kenneth NS, Younger JM, Hughes ED, Marcotte D, Barker PA, Saunders TL, Duckett CS. An inactivating caspase 11 passenger mutation originating from the 129 murine strain in mice targeted for c-IAP1. *Biochem J* 443:355-359 (2012).
- Kim, J. et al. Strain-specific differential expression of astrocytes and microglia in the mouse hippocampus. *Brain and Behavior*, 8: e00961 (2018).
- Kim, J. et al. Comparison of adult hippocampal neurogenesis and susceptibility to treadmill exercise in nine mouse strains. *Neural Plasticity*, 5863258 (2017).
- Kiselycznyk, C. & Holmes, A. All (C57BL/6) Mice are not Created Equal. *Front Neurosci* 5, 10, doi:10.3389/fnins.2011.00010 (2011).
- Koike, H., Arguello, P. A., Kvajo, M., Karayiorgou, M. & Gogos, J. A. *Disc1* is mutated in the 129S6/SvEv strain and modulates working memory in mice. *Proc Natl Acad Sci U S A* 103, 3693-3697, doi:10.1073/pnas.0511189103 (2006).
- Kraev, A. Parallel universes of Black Six biology. *Biol Direct* 9, 18, doi:10.1186/1745-6150-9-18 (2014).
- Kuperwasser, C. et al. Development of spontaneous mammary tumors in BALB/c p53 heterozygous mice. A model for Li-Fraumeni syndrome. *Am J Pathol* 157, 2151-2159, doi:S0002-9440(10)64853-5 [pii] 10.1016/S0002-9440(10)64853-5 (2000).
- Linder, C. C. Genetic variables that influence phenotype. *ILAR J* 47, 132-140 (2006).
- Linder, C. C. The influence of genetic background on spontaneous and genetically engineered mouse models of complex diseases. *Lab Anim (NY)* 30, 34-39 (2001).

- Livrozet, M. et al. An animal model of type A cystinuria due to spontaneous mutation in 129S2/SvPasCrl mice. *PLoS One* 9, e102700, doi:10.1371/journal.pone.0102700 (2014).
- Mahajan, V. S. et al. Striking Immune Phenotypes in Gene-Targeted Mice Are Driven by a Copy-Number Variant Originating from a Commercially Available C57BL/6 Strain. *Cell Rep* 15, 1901-1909, doi:10.1016/j.celrep.2016.04.080 (2016).
- Markel P, Shu P, Ebeling C, Carlson GA, Nagle DL, Smutko JS, Moore KJ. Theoretical and empirical issues for marker-assisted breeding of congenic mouse strains. *Nature Genetics* 17:280-284 (1997).
- Mattapallil, M. J. et al. The Rd8 mutation of the *Crb1* gene is present in vendor lines of C57BL/6N mice and embryonic stem cells, and confounds ocular induced mutant phenotypes. *Invest Ophthalmol Vis Sci* 53, 2921-2927, doi:10.1167/iovs.12-9662 (2012).
- Mekada K, Abe K, Murakami A, Nakamura S, Nakata H, Moriwaki K, Obata Y, Yoshiki A. Genetic differences among C57BL/6 substrains. *Exp Anim* 58:141-149 (2009).
- Mekada, K., Hirose, M., Murakami, A. & Yoshiki, A. Development of SNP markers for C57BL/6N-derived mouse inbred strains. *Exp Anim* 64, 91-100, doi:10.1538/expanim.14-0061 (2015).
- Moore, B.A. et al. A population study of common ocular abnormalities in C57BL/6N rd8 mice. *IOVS* 59: 6, 2252-2261 (2018).
- Munoz, M. et al. Influence of the genetic background on the reproductive phenotype of mice lacking Cystine-Rich Secretory Protein 1 (CRISP1). *Biol Reprod* 99(2): 373-383 (2018).
- Nicholson, A. et al. Diet-induced obesity in two C57BL/6 substrains with intact or mutant nicotinamide nucleotide transhydrogenase (*Nnt*) gene. *Obesity (Silver Spring)* 18, 1902-1905, doi:10.1038/oby.2009.477 (2010).
- Perez, C. J., Dumas, A., Vallieres, L., Guenet, J. L. & Benavides, F. Several classical mouse inbred strains, including DBA/2, NOD/Lt, FVB/N, and SJL/J, carry a putative loss-of-function allele of *Gpr84*. *J Hered* 104, 565-571, doi:10.1093/jhered/est023 (2013).
- Peters, H., Reifenberg K, Wedekind, D. Substrains of Inbred Strains. *GV-SOLAS Specialist Information* (2013).
- Petkov PM, Cassell MA, Sargent EE, Donnelly CJ, Robinson P, Crew V, Asquith S, Haar RV, Wiles MV. Development of a SNP genotyping panel for genetic monitoring of the laboratory mouse. *Genomics* 83:902-911(2004).

Poltorak, A. et al. Defective LPS signaling in C3H/HeJ and C57BL/10ScCr mice: mutations in Tlr4 gene. *Science* 282, 2085-2088 (1998).

Reheman, A., Tasneem, S., Ni, H. & Hayward, C. P. Mice with deleted multimerin 1 and alpha-synuclein genes have impaired platelet adhesion and impaired thrombus formation that is corrected by multimerin 1. *Thromb Res* 125, e177-183, doi:10.1016/j.thromres.2010.01.009 (2010).

Silver LM. *Mouse Genetics. Concepts and applications.* Oxford University Press, Oxford. Adapted for the Web by: Mouse Genome Informatics - The Jackson Laboratory; Bar Harbor, Maine USA (1995).

Simon, M. M. et al. A comparative phenotypic and genomic analysis of C57BL/6J and C57BL/6N mouse strains. *Genome Biol* 14, R82, doi:10.1186/gb-2013-14-7-r82 (2013).

Simpson, E. M. et al. Genetic variation among 129 substrains and its importance for targeted mutagenesis in mice. *Nat Genet* 16, 19-27, doi:10.1038/ng0597-19 (1997).

Sittig, L. J. et al. Genetic Background Limits Generalizability of Genotype-Phenotype Relationships. *Neuron* 91, 1253-1259, doi:10.1016/j.neuron.2016.08.013 (2016).

Specht, C. G. & Schoepfer, R. Deletion of the alpha-synuclein locus in a subpopulation of C57BL/6J inbred mice. *BMC Neurosci* 2, 11 (2001).

Stevens, J. C., Banks, G. T., Festing, M. F. & Fisher, E. M. Quiet mutations in inbred strains of mice. *Trends Mol Med* 13, 512-519, doi:10.1016/j.molmed.2007.10.001 (2007).

Threadgill, D. W. et al. Targeted disruption of mouse EGF receptor: effect of genetic background on mutant phenotype. *Science* 269, 230-234 (1995).

Ulland, T. K. et al. Nlrp12 mutation causes C57BL/6J strain-specific defect in neutrophil recruitment. *Nat Commun* 7, 13180, doi:10.1038/ncomms13180 (2016).

Vanden Berghe, T. et al. Passenger Mutations Confound Interpretation of All Genetically Modified Congenic Mice. *Immunity* 43, 200-209, doi:10.1016/j.immuni.2015.06.011 (2015).

Velez, L., Sokoloff, G., Miczek, K. A., Palmer, A. A. & Dulawa, S. C. Differences in aggressive behavior and DNA copy number variants between BALB/cJ and BALB/cByJ substrains. *Behav Genet* 40, 201-210, doi:10.1007/s10519-009-9325-5 (2010).

Wakeland E, Morel L, Achey K, Yui M, Longmate J. Speed congenics: a classic technique in the fast lane (relatively speaking). *Immunol Today* 18:472-477 (1999).

Wolfer DP, Crusio WE, Lipp HP. Knockout mice: simple solutions to the problems of genetic background and flanking genes. *Trends Neurosci* 25:336-340 (2002).

- Yalcin B, Wong K, Agam A, Goodson M, Keane TM, Gan X, Nellaker C, Goodstadt L, Nicod J, Bhomra A, Hernandez-Pliego P, Whitley H, Cleak J, Dutton R, Janowitz D, Mott R, Adams DJ, Flint J. Sequence-based characterization of structural variation in the mouse genome. *Nature* 477:326-329 (2011).
- Yang H, Wang JR, Didion JP, Buus RJ, Bell TA, Welsh CE, Bonhomme F, Yu AH, Nachman MW, Pialek J, Tucker P, Boursot P, McMillan L, Churchill GA, de Villena FP. Subspecific origin and haplotype diversity in the laboratory mouse. *Nat Genet* 43:648-655 (2011).
- Zurita, E. et al. Genetic polymorphisms among C57BL/6 mouse inbred strains. *Transgenic Res* 20, 481-489, doi:10.1007/s11248-010-9403-8 (2011).