

RGD: A REPOSITORY AND CUMULATIVE RESOURCE FOR RAT STRAINS


another Strain

Induced Mu
Spontaneou

1294 1308

165.04 19.3299 189.1

vord

Rajni Nigam, Mary Shimoyama, Simon Twigger, Diane Munzenmaier, Mindy Dwinell, Howard Jacob; the RGD Team

RGD (<u>http://rgd.mcw.edu/</u>) strives to collect strain information from recent	RGD Reference Report	
search publications, direct submissions from individual researchers, and t providers worldwide. Users can search strains in RGD by using the		
word search or advanced strain searches. RGD houses data for more	Reference Report	Rei Passares &
in 1600 rat strains that include different strain types as substrains,	Genome-wide scan for interacting loci affecting human cholesteryl ester transfer protein-induced hypercholesterolemia in transgenic human cholesteryl ester transfer protein F2-intercross rats.	tiang. A
ombinant inbred strains, congenic, consomic, transgenic, and mutant	protein F2-Intercross rats. Henner VL. Ponce LR. Ruiz-Couze N.	Place Order for Rat Search for an
ns. Strain pages have a comprehensive description of characteristics,	Himman Va. Honow Lin. Hazz-Spanze N. Citation: Hervers Vi., etail, J. Hyperteen. 2007 Aug 25(8) 1608-12.	RRC:0310 Strain Name: SS-Tg(AprC3-CETP)530per Com
disease, phenotype and physiological information, behavior, drug ns and reproductive notes.	Status work-con-trace Reference	Deser Vectoria L.M. Herrera Boston University School of Medione Securitic ApoC3 promoter + human CETP cDNA Gene Details Strain Type
s controlled vocabularies like the Mammalian Phenotype Ontology	Abstract (2)	and the second
w.informatics.jax.org/searches/MP_form.shtml) and Disease	OBJECTIVE: We documented susceptibility in Dahl S rats to constary atheroscilenosis upon the transgenic expression of human cholisateryl exter transfer protein (InCETP) producing severe combined hyperlipidamia, as detected in TgInCETP(53 (TgIs3) Dahl S rats.	Transpool
(http://www.nlm.nih.gov/mesh/MBrowser.html) to annotate all	OUECTICE: We downeed to increadably on policy of a rate to entry phenoteneous parts the senguese experiment of human to the particle senguese and the particle sengueses and the particle sengueses and the sengueses in other particle sengueses. On the particle sengueses are applied to the particle sengueses and and the sensu control to provide the particle sengueses and the particle sengueses are applied to the particle sengueses control to provide the particle sengueses and the particle sengueses are applied to the particle sengueses and the particle sengueses are applied to the particle sengueses are particle. Applied to the particle sengueses are particle and the particle sengueses that are an extracted to particle sengueses are particle and the particle sengueses and the particle sengueses are particle and a sengueses are particle and the particle sengueses are particle and the particle sengueses and the particle sengueses are particle and the particle sengueses are particle and the part	Dispetition Z Embryo Z Sperm Live Animals Other
hese annotations, in turn, allow the users to conduct effective	Ualit S ratis in contrasti fo (gs) Dalit R ratis we performed a genome-wole scan for CUL adhector galamara total cholesterel in an F2(i g (R x S)[-intercross male population (in m 155) that are transperior for the Tg]hCEETP[S] transpere. Hybrids were genotyped with 121 informative polymerphic makins: RESULTS: We detected three novel ACETP-dependent OTL for hypercholesterolesterol	Search (Status) Intered Segregating Conparis Consonic 1 Coisogenic IV Transgene Recombinant Outbred S
desired strain models for their studies. Links to original	efformation polynomizes markens. REBULTE: Wile detacked threak node IEETP dependent OTL for hyperclusterisations and not chronomizes. Similar approximation polynomizes and approximation of the similar approximation of the similar approximation of the polynomizes and the similar approximation of the polynomizes and the similar approximation of the simplement of t	Transposon Mutation Other Research Diabetes/Obesty Cardio/Hypertension Neurobiology Onocology N
strain report pages provide easy access to additional in data from all major phenotype and strain centers such as	identified in a TgS3 Dahl S rat intercross study affecting cholesterol metabolism. These results could partly explain the controversy	Category Osteosis Ophthalmology Otorhinology Dentistry 1
a.mcw.edu/), RRRC (http://www.nrrrc.missouri.edu/) and		
anim.med.kyoto-u.ac.jp/nbr/home.htm) are incorporated in	RGD Strain Report	QTL Report for Rat: Sc/54 😡 🛛 🖬 🖬
		Name
ages researchers to submit their strain data to ensure proper	Payeta Sa Keyward	Symbol: Sci54 Allas symbol: TC-2 Name: Serum cholesterol level QTL 54 Allas mames: Total cholesterol QTL 2 Description
that can be used in publication of their results. In the process data, RGD validates the nomenclature of the submitted strains	A GSHOME TODES DISEASES PHENDTYVES & NODELS COMMUNITY 6 STAINS Markets ESTS Marks Onlingies Sequences References FFP Download Setend Bala	Trait: Lipid level Subtrait: christerol level
nomenclature guidelines laid out by the International	Otrola Danast	Method: plasma cholesterol, HDL-cholesterol, and total triglyceride levels were measured Associated Disease: <u>Hypercholesteroleria</u>
Standardized Genetic Nomenclature for Mouse and the Rat	strain Report	Phenotypes: increazed cholesteol level Statistics: LOD: 2.93
Nomenclature Committee. Once a correct name/symbol has	Windown taxion station Static CETP/SIOpac station Static CETP/SIOpac station Static CETP/SIOpac station Static CETP/SIOpac station Static CETP/SIOpac	Map Summary: Chr.: 6 Peak Marker: DKMr11 Flanking Markers: DKRat130, DSMt13 Straine: SRUItted SS-Ta/earC3-CETP/SIDear Creas Tree:
a strain, we ask the submitter to check the name/symbol and	6 Source Whitaker Cardiovascular Institute, Boaton University School of Medicine, Boston, Massachusetto, <u>Bat Resource and Research Center</u> Genetic	Genere Cort
st that this nomenclature be used in future publications. Direct	ans for ppleasant	View:
on to RGD offers users an easy process to make sure that available at RGD at the time their paper is published. These	notor una componente presente	Browsens: Seect a browserto view M Accountly, 3.4 Coordinates: 5 : 32701559-138272129
inue to make RGD the premier resource for rat strain	Inorea Il State data Genetic markers Resource Coar Color:	Map Data: Marker Symbol Map Name Chr. Po
provide a continuous support for ongoing rat physiological,	rell Cambre p1 Ortigin: SSU#tsd embryos were microinjected with 1.67 kb human CETP CDNA construct into pSV-SPORT1 with human ApoC3 promoter	Flank 1 D2Bat120 D91.1.4 5 152 Bridger x BH 5 151 5 151 Bridger X BH 5 151 5 151
enomic research.	Ontology (7)	BH2.0 5 185
	Summer Evidence vititin Beforence Notes Source	
Additional resources	Costnav_Antrioschoosia Model IACP 2294327 R-00 Hyperchalanteoimia IACP (229427 R-00 Hyperchalanteoimia IACP (229427 R-00	Physics Keyword
	Hyzechiskimia JAGP 2239427 PGD Hyzerkmisia JAGP 2239427 RGD Hyzerkmisia JAGP 2239427 RGD	HOME DATA OENOME TOOLS DISEASES PHENOTYPES & MODELS COMMUNITY Centes GTLs Strains Markers ESTs Maps Ontologies Sequences References PTP Download Submit Data
Is at RGD Help	Phenotype	(Marker Report for Rat:)D5Rat130 III III
andal within RGD. This pontial contains data related to rat strains and confor conducting physiological answarch, identifying disease models, child him the content community. Discourse	aftered response to myscardial infanction ED 2299427 RGD decrement circulating HDL chalanteral level ED 2299427 RGD	Name
suggestions for additional data or tools that would help advance your research.	Interdingtopped ID IZ2827 IPROD decreased condition SEC, chronical and Increased condition SEC, chronical and Increased chronical SEC, chronical and Increased chronical Index IRO IZ28247 IPROD Increased chronical SEC, chronical and Increased chronical Index IRO IZ28247 IPROD Increased chronical Index IRO IZ28247 IPROD Increased chronical Index IRO IZ28247 IPROD Increased chronical Index IRO IZ28247 IPROD	Symbol: DSRat130 Alias symbols: R0245-C11, costs 11039 Sequence
Resources	Increased cioloidang trajyectide level IED 2229422 RGD Increased susceptibility to atheroscientia ED 2229422 RGD permitter death IED 2229422 RGD	Expected size: 145 bp 🚇 View Strain Variations
typen Go to Strains & Models American Physiological Boolett Physiology China		Primer paixer-op Beset: TOTSCACECEACETTCATG AACTCTTTAGGOCATTTTAATTTTT Template: Beset: TORCAGETCOATGCTOCAGGOCACCTTAGGOCATTTTAGGOCATTTTA
Chadron Chadro	SS.Tg/AprC3.CETP/SOpez DH Swrbol Name Trait Syltrat	TO T
A THE REAL PROPERTY AND A THE	S. T. Sphere C. CTPRODup Topic and C	AMATANTI TURISMATTICI TAATI TUAAAAATI TUULAATU ATU TUUTATATA OTAALAATAA UTUOTTICATI TAATI ATUAATI TUULAATU ATU AUTU TUAATI AA TOTTI AUTTI AUTUATU TUUTI TUUTI ATUA AUTUA TUULAATU AUTUA AUTUA AUTUA GOTUAAGO TI TUTU TUUTI AUTUA
	5 Sci54 Server cholesterol level QTL 54 Lipid level cholesterol level 5 Sci57 Server cholesterol level QTL 54 Lipid level cholesterol level	Gramme Map Data: Map Name Chr. Position
NACE Notifee and the second se	2 ALL ON A COMPANY OF A COMPANY	
Little Constant and Models - States Models	autor common termination and the program common termination and the 11 Social Securit challenges of the distance level	BH 3.4 5 185.04 SHRSP x BN 4 44 1994
ease Models	11 2022 Stown theatmost work GPL 61 light level instrument them Associated References (2)	RH 3.4 5 356.04 SHRSE2.xRN 5 33.229
se Models	Associated References () 1. News V, set No. MM 199 Doc 510 100.5	B1:3.4 \$ 156.04 St4552.x B1 \$ 33.320
ase Models		Bill 5 155.81 25552-201 3 11.229
ase Models	Associated References () 1. Henra V. ed. JM Mot. 1990 Sci 502, 1933, 2. Interna V. ed. Japaneses, 2007 Aug. 2008, 102, 1	BLA i iLSA SKSPLAB i 13,209 Kennemi MTOLOGY REPORT Increased cholesterol level (MP:0003982)
se Models assultations in the way of carboscole discusses be indexed when the intervention of tables which as the indexed when the indexed with a comparison of tables and tables and tables as a comparison of tables and tables and tables and tables are also and tables and tables and tables and tables are also and tables and tables and tables and tables and tables are also and tables and tables and tables and tables are also and tables are also and tables and tables and tables are also and tables are also and tables and tables are also and tables	Associated References () 1. News V, set No. MM 199 Doc 510 100.5	BLA 1 35.54 BAGELERI 1 31.200 Marcine State Increased cholesterol level (MP-0003982) Increased cholesterol level (MP-0003982) and the works quarks have being date provide the object the provide the
ase Models vescience descent of the any functions which as more advected to the any functions of the any functio	Associated References (1) 1. Inserva X. vol. 104 Not. 1110 Doc 5102. 1103.5 2. Inserva X. vol. 110, 2010, 1005.12 Database Information (1) 00(0 0.2014:0)	BLA <u>i</u>
ease Models	Associated References () 1. Interaction and J100 Res 2022 1010.3 2. Interaction and July and J100 Res 2022 1010.3 Database Information ()	BLA <u>i</u>
Nodest Start Data Markan Start Star	Associated References () Provide References () Associated References () Associated References () Associated References () Database Information () NO 02 20400 Note: No Information went as encoded to the staged Count Database	BLA <u>i</u>
Ander Ander der Anders der Barten einer Anders Anders der Anders der Barten einer Anders Anders der Anders der Barten einer Barten	Associated References () I Beaux L, etc. J 100 (C) 100 (C) Database Information () ICO 10 20940 Counce 12 Mode3 Counce 1	BLA 1 BLA 1 BL
As Models	Associated References () Provide References () Reference Learning Learnin	BLA 1 BLA 1 BL
<text></text>	Associated References () I Beaux L, etc. J 100 (C) 100 (C) Database Information () ICO 10 20940 Counce 12 Mode3 Counce 1	BLA <u>i</u>
And Models	Associated References () Provide References () Reference Learning Learnin	BLAG 1 31.202 BLAG 1 31.202 WILLING Comparison Comparison
<section-header></section-header>	Associated References () Provide References () Reference Learning Learnin	BLAG 1 31.528 BLAG 1 31.528 HURS BLAG 31.528 HURS BLAG 31.528 HURS BLAG 1 1 31.528 HURS BLAG 1 1 1 31.528 HURS BLAG 1 1 1 1 31.528 HURS BLAG 1
<text><text><text><text></text></text></text></text>	Associated References () Provide References () Reference Learning Learnin	<section-header><section-header> Bitlage 1 3.3.202 Water Barbard 1 3.3.202 Water Barbard 1 3.3.202 Water Barbard 1 1 3.3.202 Water Barbard 1 1 3.3.202 Water Barbard 1 1 1 3.3.202 Water Barbard 1 1 1 3.3.202 Water Barbard 1 1 1 1 3.3.202 Water Barbard 1</section-header></section-header>
<section-header><section-header><text><text><text><text></text></text></text></text></section-header></section-header>	Associated References () Provide References () Reference V. Gali Mark 1992 De CO2 1993 (Reference V. Gali Mark 1992 De CO2 1993 (Database Information ()) Reference Information () Reference Infor	BLAG 1 31.528 BLAG 1 31.528 HURS BLAG 31.528 HURS BLAG 31.528 HURS BLAG 1 1 31.528 HURS BLAG 1 1 1 31.528 HURS BLAG 1 1 1 1 31.528 HURS BLAG 1
<text><text><text><text><text></text></text></text></text></text>	Associated References () Provide References () Reference V. Gali Mark 1992 De CO2 1993 (Reference V. Gali Mark 1992 De CO2 1993 (Database Information ()) Reference Information () Reference Infor	BLAG 1 31.528 BLAG 1 31.528 HURS BLAG 31.528 HURS BLAG 31.528 HURS BLAG 1 1 31.528 HURS BLAG 1 1 1 31.528 HURS BLAG 1 1 1 1 31.528 HURS BLAG 1
<section-header><section-header><text><text><text><text><text><image/></text></text></text></text></text></section-header></section-header>	Associated References () Provide References () Reference V. Gali Mark 1992 De CO2 1993 (Reference V. Gali Mark 1992 De CO2 1993 (Database Information ()) Reference Information () Reference Infor	BLAG 1 31.528 BLAG 1 31.528 HURS BLAG 31.528 HURS BLAG 31.528 HURS BLAG 1 1 31.528 HURS BLAG 1 1 1 31.528 HURS BLAG 1 1 1 1 31.528 HURS BLAG 1
<section-header><section-header></section-header></section-header>	Associated References () Provide References () Reference V. Gali Mark 1992 De CO2 1993 (Reference V. Gali Mark 1992 De CO2 1993 (Database Information ()) Reference Information () Reference Infor	BLAG 1 31.528 BLAG 1 31.528 HURS BLAG 31.528 HURS BLAG 31.528 HURS BLAG 1 1 31.528 HURS BLAG 1 1 1 31.528 HURS BLAG 1 1 1 1 31.528 HURS BLAG 1
<text><text><text><text><text></text></text></text></text></text>	Associated References () Provide References () Reference V. Gali Mark 1992 De CO2 1993 (Reference V. Gali Mark 1992 De CO2 1993 (Database Information ()) Reference Information () Reference Infor	BLAG 1 31.528 BLAG 1 31.528 HURS BLAG 31.528 HURS BLAG 31.528 HURS BLAG 1 1 31.528 HURS BLAG 1 1 1 31.528 HURS BLAG 1 1 1 1 31.528 HURS BLAG 1
<text><text><text><text><text><image/></text></text></text></text></text>	An exact and a function of the function of th	<section-header> BitLing 1 31.021 Statistical Statistical 31.021 <t< td=""></t<></section-header>
<text><text><text><text><text></text></text></text></text></text>	Accounted References (;)	 At ddit A and A
<text><text><text><text><text><image/></text></text></text></text></text>	<section-header><section-header><section-header><section-header><section-header><section-header><section-header><section-header><section-header><section-header><section-header></section-header></section-header></section-header></section-header></section-header></section-header></section-header></section-header></section-header></section-header></section-header>	<section-header><section-header><section-header><section-header><section-header><section-header><section-header><section-header><section-header><section-header></section-header></section-header></section-header></section-header></section-header></section-header></section-header></section-header></section-header></section-header>
<text><text><text><text><text></text></text></text></text></text>	<section-header><section-header></section-header></section-header>	<complex-block></complex-block>
<text><text><text><text><text><image/><image/></text></text></text></text></text>	<section-header><section-header><section-header><section-header><section-header><section-header><section-header><section-header><section-header><section-header><section-header></section-header></section-header></section-header></section-header></section-header></section-header></section-header></section-header></section-header></section-header></section-header>	<section-header><section-header><section-header><section-header><section-header><section-header><section-header><section-header><section-header><section-header></section-header></section-header></section-header></section-header></section-header></section-header></section-header></section-header></section-header></section-header>


	Search *forwildcard 00
Rat Generes Database PhysGca	Advanced Search
rtals Rat Community Download Submit Data Contact About RGD Help G ation - Gene Registration - QTL Registration - Nomenclature - Rat QTL Traits - Human G	
	210 11865
Strain Registration Form	
If the corresponding author's contact details are already in RGD, you on	ly need to enter the name and e-mail address.
Contact Information (The fields with * cannot be empty)	
Last name of the PI*	
First name of the PP	
Middle Initial of the PI	
E-mail address of the PI*	
Institute/Organization	
Address	
City	
State/Province	
Pestal code or Zp code	
Cauntry	
Telephone.number	
Eastnamber	
Last name of the submitter*	
First name of the submitter*	
Middle Initial of the submitter	
E-mail addresss of the submitter*	
ain Information (The fields with * cannot be empty)	
Lisboratory_code(desirable)	
in Symbol."	
ert Strain	
in type	inbred 💌
	<u>^</u>
na.'	
tor. mince (f published)	
uning to superior and	
ase let us know if you want this strain to be displayed on the RGD website. If not, chec il instructed by you to release it).	k Non Public (we can hold a strain

Advantages of Registering data with RGD Consistent Nomenclature with RGNC approved guidelines Consistent Nomenclature with RGNC approved guidelines Use ILAR codes to ensure proper recognition to the research groups Use ILAR codes to identify the origin and maintenance Use correct nomenclature in publications which will be the same as RGD Receive RGD_ID which can be mentioned in publications Data can be kept private until released by researchers List the source and availability

ttee on Standardized Genetic Nome

Chairperson: Dr. Janan T. Eppig (e-mail: jeggintermatics.jax.org) Rat Genome and Nomenclature Comn

Chairperson: Dr. Goran Levan (e-mail: Goran Levan@gen.gu.se)

or Mice and the Rat Genome and Nomenclature tune, applicable to strains of both species. These ng new and revised rules for the naming of strains. This without for mouses and rat


Strain:

Nomenclature? Help? Questions? Contact: RGD.Data@mcw.edu