
IPAD-MD Expert Group Meeting on Standards & Technology: Deliverable 6.2 -1-

IPAD-MD Expert Group Meeting on Standards & Technology

Deliverable 6.2 (WP6)

IMPC-INFRAFRONTIER Strasbourg Meeting: Investigating mouse models for

biomedical research

INFRAFRONTIER IPAD-MD Sponsored Genome Editing Workshop

20-22 April 2016, Strasbourg France

(May 2016)

Ref. Ares(2016)3340277 - 12/07/2016

IPAD-MD Expert Group Meeting on Standards & Technology: Deliverable 6.2 -2-

CONTENT

1. Summary 3

2. Agenda 4-6

3. Participants list 7-11

4. Introduction & objectives 12

5. Major outcomes 12-14

6. Action points 15

IPAD-MD Expert Group Meeting on Standards & Technology: Deliverable 6.2 -3-

1. Executive Summary

 The IMPC-INFRAFRONTIER Strasbourg Meeting was jointly organized by PHENOMIN-

ICS and the IMPC.

 INFRAFRONTIER IPAD-MD project contributed by sponsoring a Workshop on

‘Genome Editing’ and a Workshop on ‘Phenotyping’, which together constitute the

Expert Group meeting on Standards & Technology II.

 The workshop on ‘Genome Editing’ technologies tackled the advances on genome

editing technologies and its current status on the CRISPR technology application at

the IMPC production centers. This was followed by a round table discussion on

‘Definition of a minimal set of information for archiving CRISPR alleles’

 The Phenotyping Workshop consisted of a series of updates from the IMPC Center

(PHENOMIN-iCS, HMGU, JAX and KMPC) on the progress achieved since the IMPC

Korea meeting (September 2015, Expert Group meeting on Standards & Technology

-I)

 Around 200 participants attended the meeting including IMPC and INFRAFRONTIER

partners as well as French scientific community, mainly of the areas of Intellectual

Disabilities and emerging areas such as Microbiota and other emerging technologies

of broad interest to the audience

 The IMPC INFRAFRONTIER Strasbourg meeting included ample updates on the

current phenotyping developments achieved by the end of Phase I as well as new

insights to future and emerging areas and technologies which are of interest for

both the IMPC and INFRAFRONTIER. Specifically the discussions ‘on the minimal set

of information to archiving CRISPR alleles’ is a valuable input that will be used for the

IPAD-MD Stakeholder meeting I – Industry & Innovation Workshop

IPAD-MD Expert Group Meeting on Standards & Technology: Deliverable 6.2 -4-

2. Agenda

APRIL 20, 2016 WEDNESDAY

11:00-12:00 Visit of the Mouse Clinical Institute facility

12:00-13:30 Lunch

13:30-17:40 IMPC Activities & Progress

13:30-15:40 Session 1 - Adult and Embryo, future challenges, community

 outreach and IMPC Database - Chair: Colin Fletcher

13:30-14:00 Steve Brown: State of the enterprise

14:00-14:20 Steve Murray: Embryo Pipeline

14:20-14:40 Mark Moore: Future Challenges

14:40-14:55 Terry Meehan: Community Outreach & IMPC Database

14:55-15:40 MPI2 Analysis outcome (up to 3 presentations to be selected from the

 ongoing work)

15:40-16:10 Coffee & Tea Break

16:10-17:40 Session 2 - INFRAFRONTIER: IPAD-MD sponsored Genome Editing

 workshop - Chair: Yann Herault

16:10-16:25 Lauryl Nutter: the IMPC experience on large scale CrispR/Cas9

 16:25-16:40 Marie-Christine Birling: CrispR-Chromosome Engineering

16:40-16:55 Xiang Gao: MARC"s experience on CrispR

16:55-17:10 Jason Heaney: CrispR experience@BCM

17:10-17:40 Round table on the definition of the minimal set of Informations for

 CrispR Allele

17:40-17:55 Break

17:55-18:40 Lecture - Pierre Chambon: Shifting eating creates a misalignment of

 peripheral and central circadian clocks, and leads to a metabolic

 syndrome

18:50 back to the hotel

20:30 Social Event and Cocktail

APRIL 21 THURSDAY

08:40-10:20 Session 3 - Rare diseases - Chair: Yann Herault

08:40-09:10 Hélène Puccio: Friedreich Ataxia Mouse Models - promising

 advances

09:10-09:30 Binnaz Yalcin: Neuromorphological Phenotyping of IMPC lines

09:30-10:00 Jocelyn Laporte: Mouse models of myopathy

10:00-10:20 Alain Chedotal: Large scale 3D screening of axon-guidance

 disorders in mutant mice

IPAD-MD Expert Group Meeting on Standards & Technology: Deliverable 6.2 -5-

10:20-10:50 Coffee & Tea Break

10:50-12:30 Session 4 - ID mouse models - Chair: Shigeharu Wakana

10:50-11:20 Hans Vanbokhoven: Intellectual disabilities and mouse models

11:20-11:40 Damian Smedley: Rare disease models at the IMPC

11:40-12:10 Jamel Chelly: Neurodevelopmental disorders

12:10-12:30 Lionel Reveret: Motion analysis in rodents

14:00-16:10 Session 5 - Other Areas and future topics in phenotyping -

 Chair: Steve Brown

14:00-14:20 Jan Rozman: Metabolism paper

14:20-14:40 Arthur Beaudet: Metabolomic @BCM

14:40-15:00 Natasha Karp: Sexual dimorphism

15:00-15:20 Bernard Malissen: Immunophenotyping

15:20-15:40 Xavier Montagutelli: IMPC-CC

15:40-16:10 Coffee & Tea Break

16:10-17:40 Session 6 - Microbiote - Chair: Bernard Malissen

16:10-16:40 Bertrand Routy: Immunotherapy (Cancelled)

16:40-17:10 Olivier Bouchez : Methods to caracterize the microbiota in the

 mouse tissues

17:10-17:40 Andrew MacPherson: Germ free and gnotobiotic mice in the study

 of host microbial mutation

18:00 back to the hotel

18:00-19:00 IMPC Steering committee by invitation

20:00 Gala Diner

APRIL 22 FRIDAY

09:00-14:00 IPAD-MD Phenotyping workshop PHENOMIN-ICS, JAX, HMGU,

 KMPC

09:00-10:30 Session 7 - Ageing pipelines - Chair: Mark Moore

09:00-09:15 Tanja Fiegel: Overview of the DCC of the different ageing pipeline

09:15-09:30 Sara Wells: Assessing post-natal lethality and welfare issue during

 the ageing pipeline

09:30-10:00 Round table discussion with representation of different centres

10:00-10:30 Synthesis

10:30-11:00 Coffee & Tea Break

IPAD-MD Expert Group Meeting on Standards & Technology: Deliverable 6.2 -6-

11:00-12:00 Session 8 - Breakout sessions - Chair: Karen Svenson, Steve

 Murray

11:00-11:10 Breakout 1: Confronting High Fat Challenges (Karen Svenson)

11:10-11:20 Breakout2: Embryo phenotyping pipeline (Steve Murray)

11:40-11:50 Wrap-up of the breakout sessions

12:30-14:00 Sandwich Lunch

14:00-15:00 Visit of the Mouse Clinical Institute facility

IPAD-MD Expert Group Meeting on Standards & Technology: Deliverable 6.2 -7-

3. List of Participants

Abbas Zainab Zainab Abbas France zabbas@mail.ccsf.edu

Aguilar-Pimentel Antonio HMGU-GMC Germany aguilar@Helmholtz-

Muenchen.de

ALI-HADJI Dalila PHENOMIN-iCS France dah@igbmc.fr

Amarie Oana Veronica German Mouse

Clinic, Munich

Germany oana-

veronica.amarie@helmho

ltz-muenchen.de

ANDRE Philippe PHENOMIN-iCS France phandre@igbmc.fr

Antunes Luis USB- CITAB/UTAD Portugal lantunes@utad.pt

Auburtin Auriélie PHENOMIN-ICS France auburtin@igbmc.fr

Ayabe Shinya RIKEN BioResource

Center

Japan ayabe@brc.riken.jp

AYADI Abdel PHENOMIN-iCS France ayadi@igbmc.fr

Beaudet Arthur Art Beaudet USA abeaudet@bcm.edu

BECKER Julien PHENOMIN-iCS France becker@igbmc.fr

*Becker Lore HMGU Germany lore.becker@helmholtz-

muenchen.de

Bedu elodie PHENOMIN France bedu@igbmc.fr

Benso Frank Charles River USA frank.benso@crl.com

Birling Marie-Christine PHENOMIN-iCS France birlingm@igbmc.fr

BOK JINWOONG Korea Mouse

Sensory Phenotyping

Center

South Korea BOKJ@yuhs.ac

BOSCH FATIMA Universitat

Autonoma De

Barcelona

SPAIN Fatima.Bosch@uab.es

BOUABOUT Ghina PHENOMIN-iCS France bouabout@igbmc.fr

BOUCHEZ Olivier GeT-PlaGe France olivier.bouchez@toulouse

.inra.fr

BOUJARD Daniel INSB France daniel.boujard@cnrs-

dir.fr

Bower Lynette Mouse Biology

Program, UC Davis

USA lrbower@ucdavis.edu

Braun Robert The Jackson

Laboratory

USA bob.braun@jax.org

Brommage Robert Robert Brommage Germany robert.brommage@helm

holtz-muenchen.de

Brown Steve Medical Research

Council

UK s.brown@har.mrc.ac.uk

Brown James MRC Harwell UK james.brown@har.mrc.ac.

uk

Burgio Gaetan The Australian

National University

Australia gaetan.burgio@anu.edu.a

u

Cater Heather MRC Harwell UK h.cater@har.mrc.ac.uk

CHAMBON Pierre IGBMC France chambon@igbmc.fr

Champy Marie-France PHENOMIN-iCS France champy@igbmc.fr

Charles Capdeville IGBMC, Metzger's

team

France capdevic@igbmc.fr

Chartoire Nathalie PHENOMIN-iCS France chartoir@igbmc.fr

CHEDOTAL Alain Institut de la Vision France alain.chedotal@inserm.fr

Chen Chao-Kung EMBL-EBI UK ckchen@ebi.ac.uk

IPAD-MD Expert Group Meeting on Standards & Technology: Deliverable 6.2 -8-

Cho SooYoung Soo Young Cho Korea sooycho@snu.ac.kr

Choi Jae-Hoon Hanyang University Republic of

Korea

jchoi75@hanyang.ac.kr

Choi cheol soo Choi Cheol Soo South Korea cschoi@gachon.ac.kr

Clary Dave University of

California, Davis

USA daclary@ucdavis.edu

Codner Gemma Mary Lyon Centre UK g.codner@har.mrc.ac.uk

CONTE NATHALIE EMBL-EBI UK nconte@ebi.ac.uk

*de Castro Ana INFRAFRONTIER

GmbH

Germany ana.decastro@helmholtz-

muenchen.de

Denegre James The Jackson

Laboratory

USA james.denegre@jax.org

Dickinson Mary Baylor College of

Medicine

USA mdickins@bcm.edu

Dollé Pascal IGBMC France dolle@igbmc.fr

Du Qiuyun Nanjing University China duqy@nicemice.cn

EL BIZRI Rana IGBMC France elbizri@igbmc.fr

El Fertak Lahcen PHENOMIN-iCS France elfert@igbmc.fr

ELIAS IVET Universitat

Autonoma De

Barcelona

SPAIN ivet.elias@uab.cat

Elise Grelet IGBMC, metzger's

team

France grelete@igbmc.fr

Epp Trevor Czech Centre for

Phenogenomics

Czech Republic trevor.epp@img.cas.cz

Erbs Valerie PHENOMIN-ICS France verbs@igbmc.fr

Felder-Schmittbuhl Marie-Paule INCI CNRS UPR3212 France feldermp@inci-

cnrs.unistra.fr

Fiegel Tanja IMPC Data

Coordination Centre

(DCC)

UK t.fiegel@har.mrc.ac.uk

FIORE frederic PHENOMIN-CIPHE France frederic.fiore@inserm.fr

Fischer Evelyne Division cellulaire et

neurogenèse

France evelyne.fischer@inserm.fr

*Flenniken Ann The Centre for

Phenogenomics

Canada flenniken@lunenfeld.ca

Fletcher Colin NIH USA Fletcherc2@mail.nih.gov

Franckhauser Sylvie Universitat

Autonoma De

Barcelona

SPAIN Sylvie.Franckhauser@uab.

cat

Frémond Cécile PHENOMIN-Taam France fremond@cnrs-orleans.fr

Fuchs Helmut Helmholtz Zentrum

München

Germany hfuchs@helmholtz-

muenchen.de

Gailus-Durner Valérie German Mouse

Clinic, Munich

Germany gailus@helmholtz-

muenchen.de

Gale Nicholas Regeneron

Pharmaceuticals, Inc

USA nicholas.gale@regeneron.

com

Gallegos Juan Juan Gallegos USA Juan.Gallegos@bcm.edu

Gambadoro Alessia CNR (Monterotondo -

Rome)

Italy alessia.gambadoro@cnr.it

Gao Xiang Nanjing University China gaoxiang@nju.edu.cn

GEOFFROY Andréa IGBMC France geoffroa@igbmc.fr

GHYSELINCK Norbert B. IGBMC France norbert@igbmc.fr

Goncalves Isabelle PHENOMIN-iCS France goncalve@igbmc.fr

IPAD-MD Expert Group Meeting on Standards & Technology: Deliverable 6.2 -9-

Greenaway Simon MRC Harwell UK s.greenaway@har.mrc.ac.

uk

Grobler Anne PCDDP South Africa South Africa anne.grobler@nwu.ac.za

Guo Shiying Nanjing University China guosy@nbri-nju.com

HAUSHALTER Carole IGBMC France haushalt@igbmc.fr

Heaney Jason Baylor College of

Medicine

USA heaney@bcm.edu

Henkelman Mark Mouse Imaging

Centre

Canada mhenkel@mouseimaging.

ca

HERAULT Yann PHENOMIN France herault@igbmc.fr

Hölter-Koch Sabine Helmholtz Zentrum

München

Germany hoelter@helmholtz-

muenchen.de

Horner Neil MRC Harwell UK n.horner@har.mrc.ac.uk

Hough Tertius MRC Harwell UK t.hough@har.mrc.ac.uk

Hsu Chih-Wei Baylor College of

Medicine

USA loganh@bcm.edu

Huang Chun-fang NLAC, NARLabs Taiwan huangc@nlac.narl.org.tw

Hunter Jane The Centre for

Phenogenomics

Canada Jane.Hunter@phenogeno

mics.ca

JACOBS Hugues PHENOMIN-iCS France hugues@igbmc.fr

Jacquot Sylvie PHENOMIN-iCS France jacquot@igbmc.fr

Jerabkova Katerina IGBMC France jerabkok@igbmc.fr

Jesus Ruberte Mouse Imaging

Platform

Spain jesus.ruberte@uab.es

Karp Natasha WTSI UK nk3@sanger.ac.uk

Kenyon Janet MRC Harwell UK j.kenyon@har.mrc.ac.uk

KIM HONGKYUNG Korea Mouse

Sensory Phenotyping

Center

South Korea thbioman@yuhs.ac

KO HYUK WAN Korea Mouse

Sensory Phenotyping

Center

South Korea kohw@dongguk.edu

Kubik-Zahorodna Agnieszka Czech Centre for

Phenogenomics

Czech Republic akubikza@img.cas.cz

Kumar Vivek The Jackson

Laboratory

USA vivek.kumar@jax.org

LAPORTE Jocelyn IGBMC France jocelyn@igbmc.fr

Laurence Schaeffer PHENOMIN-iCS France schaeffe@igbmc.fr

Laverny Gilles Daniel Metzger France laverny@igbmc.fr

Lee Ho-Young Ho-Young Lee Republic of

Korea

debobkr@gmail.com

Lee Ho National Cancer

Center

South Korea ho25lee@ncc.re.kr

Lee Young Jae Young Jae Lee South Korea leeyj@gachon.ac.kr

Lengger Christoph Helmholtz Zentrum

München

Germany lengger@helmholtz-

muenchen.de

LEROY AURELIE SANOFI France aurelie.leroy@sanofi.com

Leuchtenberger Stefanie Helmholtz-Zentrum

München

Germany leuchtenberger@helmhol

tz-muenchen.de

Lindner Loic PHENOMIN-iCS France loic@igbmc.fr

Liu Don Don Liu USA liu_don@hotmail.com

Lloyd Kent UC Davis USA kclloyd@ucdavis.edu

LUCHE Hervé PHENOMIN-CIPHE France herve.luche@inserm.fr

LUTZ Yves IGBMC France lutz@igbmc.fr

IPAD-MD Expert Group Meeting on Standards & Technology: Deliverable 6.2 -10-

MACPHERSON Andrew University Hospital

Inselspital

Switzerland andrew.macpherson@dkf

.unibe.ch

MACQUIN Cécile INSERM UMR_S1109 France macquin@unistra.fr

Malissen Bernard CIPHE-PHENOMIN France bernardm@ciml.univ-

mrs.fr

Malissen Marie PHENOMIN-CIPHE France marie.malissen@inserm.f

r

Mallon Ann-Marie MRC Harwell UK a.mallon@har.mrc.ac.uk

MALPICA Carlos METABOLON INC. SPAIN carlos.malpica@mlpvision

.com

Mandillo Silvia Behavioral

Neuroscience Lab

Italy silvia.mandillo@cnr.it

Marcotte Eric Canadian Institutes

of Health Research

Canada eric.marcotte@cihr-

irsc.gc.ca

MARECHAL Damien Phenomin-iCS France marechal@igbmc.fr

Marschall Susan EMMA Helmholtz

Zentrum München

Germany s.marschall@helmholtz-

muenchen.de

Martin Arenas Francisco Universidad de

Sevilla

SPAIN fjmartin@us.es

Masis-Vargas Anayanci INCI France masisvargas@inci-

cnrs.unistra.fr

MASON JEREMY EMBL-EBI UK jmason@ebi.ac.uk

Masuya Hiroshi RIKEN BioResource

Center

Japan hmasuya@brc.riken.jp

McFarland Michael The Jackson

Laboratory

USA michaelm@jax.org

MEEHAN TERRENCE EMBL-EBI UK tmeehan@ebi.ac.uk

METZGER Daniel IGBMC France metzger@igbmc.fr

MEZIANE Hamid PHENOMIN-iCS France meziane@igbmc.fr

MIANNE joffrey MRC Harwell UK j.mianne@har.mrc.ac.uk

Mirochnitchenko Oleg ORIP USA oleg.mirochnitchenko@ni

h.gov

MONTAGUTELLI Xavier Institut Pasteur France xavier.montagutelli@past

eur.fr

Moore Mark IMPC USA mmoore81@outlook.com

MORKMUED Supawich Supawich France morkmued@igbmc.fr

Mudgett John eIVP USA john_mudgett@merck.co

m

MUKHERJI ATISH IGBMC France atish@igbmc.fr

Murray Stephen The Jackson

Laboratory

USA steve.murray@jax.org

NAM KI TAEK Korea Mouse

Sensory Phenotyping

Center

South Korea KITAEK@yuhs.ac

Natukunda Helen Medical Research

Council

UK h.natukunda@har.mrc.ac.

uk

Neff Frauke GMC Germany frauke.neff@helmholtz-

muenchen.de

Neto Goncalo IGBMC France gcvneto@igbmc.fr

Newbigging Susan The Centre for

Phenogenomics

Canada newbigging@lunenfeld.ca

NGUYEN Thu Lan NGUYEN TL France nguyent@igbmc.fr

*Nutter Lauryl The Centre for

Phenogenomics

Canada lauryl.nutter@sickkids.ca

IPAD-MD Expert Group Meeting on Standards & Technology: Deliverable 6.2 -11-

PARKINSON HELEN EMBL-EBI UK parkinson@ebi.ac.uk

Parlog Alexandru PHENOMIN-iCS France parlog@igbmc.fr

Pavlovic Guillaume PHENOMIN-iCS France pavlovic@igbmc.fr

PENSAVALLE Joëlle PHENOMIN-iCS France pensaval@igbmc.fr

PERTUY Fabien PHENOMIN-iCS France pertuy@igbmc.fr

Petit-Demoulière Benoit PHENOMIN-iCS France petitd@igbmc.fr

Piavaux Benoit Czech Centre for

phenogenomics

Czech Republic piavaux@img.cas.cz

POUILLY Laurent PHENOMIN-iCS France lpouilly@igbmc.fr

Prochazka Jan Czech Center for

Phenogenomics

Czech republic jan.prochazka@img.cas.cz

PUCCIO Hélène IGBMC France puccio@igbmc.fr

PUJOL ANNA Universitat

Autonoma De

Barcelona

SPAIN Anna.Pujol@uab.cat

RASPA Marcello Consiglio Nazionale

delle Ricerche

Italy marcello.raspa@cnr.it

Rathkolb Birgit HMGU, German

Mouse Clinic

Germany birgit.rathkolb@helmholtz

-muenchen.de

Reilly Patrick PHENOMIN-iCS France reillyp@gmail.com

RELAC MIKE EMBL-EBI UK mrelac@ebi.ac.uk

RERRA ANNA-ISAVELLA IGBMC France rerraa@igbmc.fr

REVERET Lionel INRIA France lionel.reveret@inria.fr

Reynolds Corey Baylor College of

Medicine

USA clreynol@bcm.edu

RHINN Muriel IGBMC France rhinn@igbmc.fr

Ring Natalie IMPC Data

Coordination Centre

(DCC)

UK n.ring@har.mrc.ac.uk

Rousseau Valérie PHENOMIN-iCS France zeitler@igbmc.fr

ROUX Michel IGBMC / ICS France mjroux@igbmc.fr

Rowland Douglas Center for Molecular

and Genomic

Imaging

USA djrowland@ucdavis.edu

*ROZMAN Jan HMGU Germany jan.rozman@helmholtz-

muenchen.de

SCHMITT Philippe CELPHEDIA France schmittp@igbmc.fr

Schuster Bjoern Czech Centre for

Phenogenomic

Czech Republic bjoern.schuster@img.cas.

cz

Seavitt John Baylor College of

Medicine

USA seavitt@bcm.edu

Sedlacek Radislav Czech Centre for

Phenogenomics

Czech republic radislav.sedlacek@img.ca

s.cz

SEISENBERGER Claudia IDG Germany seisenberger@helmholtz-

muenchen.de

SELLOUM MOHAMMED PHENOMIN-iCS France selloum@igbmc.fr

SEO KYOUNG YUL Korea Mouse

Sensory Phenotyping

Center

South Korea SEOKY@yuhs.ac

Seong JeKyung JK Seong Korea snumouse@snu.ac.kr

Seraphin Bertrand IGBMC France seraphin@igbmc.fr

Shin NaRae NaRae Shin Korea nr.kmpc@snu.ac.kr

Smedley Damian Damian Smedley UK damian.smedley@genomi

csengland.co.uk

IPAD-MD Expert Group Meeting on Standards & Technology: Deliverable 6.2 -12-

Sneddon Duncan MRC Harwell UK d.sneddon@har.mrc.ac.u

k

Sorg Tania PHENOMIN-iCS France tsorg@igbmc.fr

Stewart Michelle MRC Harwell UK m.stewart@har.mrc.ac.uk

Svenson Karen The Jackson

Laboratory

USA karen.svenson@jax.org

Teboul Lydia MRC Harwell UK l.teboul@har.mrc.ac.uk

Tocchini-Valentini Glauco Consiglio Nazionale

delle Ricerche

Italy gtocchini@emma.cnr.it

Tolentino Heather Mouse Biology

Program, UC Davis

USA hatolentino@ucdavis.edu

Treise Irina HMGU Germany irina.treise@helmholtz-

muenchen.de

TUDOSE ILINCA EMBL-EBI UK tudose@ebi.ac.uk

UEBERSCHLAG-

PITIOT

Vanessa IGBMC, Metzger's

team

France uebersch@igbmc.fr

VAN BOKHOVEN Hans Radboud university

medical center

The

Netherlands

Hans.vanBokhoven@radb

oudumc.nl

Vasseur Laurent PHENOMIN-iCS France vasseur@igbmc.fr

Vukobradovic Igor The Centre for

Phenogenomics

Canada igor@lunenfeld.ca

Wakana Shigeharu RIKEN BioResource

Center

Japan swakana@brc.riken.jp

Walling Alison MRC Harwell UK a.walling@har.mrc.ac.uk

Wang Leo Chi-Kuang NLAC, NARLabs Taiwan cklwang@nlac.narl.org.tw

WARREN JONATHAN EMBL-EBI UK jwarren@ebi.ac.uk

Wattenhofer-

Donzé

Marie PHENOMIN-iCS France wattenho@igbmc.fr

WEBER Patrick PHENOMIN-iCS France weberp@igbmc.fr

Wells Sara MRC Harwell UK s.wells@har.mrc.ac.uk

Wendling Olivia PHENOMIN-iCS France olivia@igbmc.fr

West David Children's Hospital

Oakland Research

Institute

USA dwest@chori.org

White Jacqui Dr Jacqui White UK jkw@sanger.ac.uk

Willis Brandon UCDavis, Mouse

Biology Program

USA bjwillis@ucdavis.edu

YALCIN Binnaz IGBMC France yalcin@igbmc.fr

Yoon ChaeRin ChaeRin Yoon Korea cherry.kmpc@snu.ac.kr

Yoshiki Atsushi RIKEN BioResource

Center

Japan yoshiki@brc.riken.jp

Zapf Lilly Helmholtz-Zentrum

München

Germany lilly.zapf@helmholtz-

muenchen.de

* IPAD-MD Expert Group members on Standards & Technology. Participants funded by European Union

Horizon 2020 project IPAD-MD Grant Agreement number 653961.

IPAD-MD Expert Group Meeting on Standards & Technology: Deliverable 6.2 -13-

4. Introduction & objectives

 IPAD-MD WP6 on Implementation of Standards and Technology is co led by Yann

Herault, Phenomin-iCS and Steve Brown, MRC Harwell.

 The aims of the working group are to:

o Assess the potential of novel technologies for application in INFRAFRONTIER and

IMPC, taking into consideration the feedback of the stakeholder communities

o Provide recommendations for the global quality standards and SOPs for novel

technologies

o Ensure input to the stakeholder engagement workshops and process

stakeholder feedback

 The Genome Editing workshop has the following objectives:

o to define a set of criteria/ guidelines/ best practice on archiving CRISPR lines, that

could be implemented across repositories, given the experience collected across

IMPC production centers

o to developed a protocol on minimum data requirements optimized for high-

though put setting

o to contribute to an INFRAFRONTIER position paper/guidelines on the ‘Impact of

CRISPR on repositories, IT and animal welfare’ together with the results of the

panel discussion during IPAD-MD Industry & Innovation Workshop Munich, June

2016

5. Major outcomes

 The genome editing workshop, chaired by Yann Herault, was structured with four

opening presentations followed by a round table discussion ‘on the definition of

the minimal set of information for CRIPSPR alleles’

1. Lauryl Nutter: the IMPC experience on large scale CRISPR/Cas 9

2. Marie-Christine Birling: CRISPR Chromosome Engineering

3. Xiang Gao: MARC’S experience on CRISPR/Cas9

4. Jason Heaney: CRISPR experience at BCM

 A set of questions was used to efficiently steer the discussions:

Technical Questions:

 What is the minimum information (& trace files) that should be displayed in IMITs

(F0?, F1?)

IPAD-MD Expert Group Meeting on Standards & Technology: Deliverable 6.2 -14-

 Allele complexity

- What is the minimum/how many alleles should be archived?

- At what stage should it be archived? F0? F1?

- Which alleles should be archived? Only the full characterized allele?

- Is ‘complete genotyping’ & characterization of all alleles a bottleneck?

 Mosaicism in founder animals:

- Should only one founder be archived?

- Should all founders be archived?

General Questions:

 How can the repositories be integrated in an ‘soup to nuts’ solution for users that

have limited mouse biology expertise, high expectations (generation time and costs)

and the growing demand on CRISPR generated models?

o By advertising quality control and standardization?

o By tackling animal welfare and (genetic) safety issues?

 Which other arguments can be used to promote the exchange of material in view of

the CRISPR potential?

 The roundtable discussion was opened by Lauryl Nutter, TCP , Canada, focusing on

the following points:

 Main outcomes of the round table discussion:

o The need to define a minimal set of information for archiving CRISPR

alleles is of uttermost importance

o The existent iMITS (International Micro-Injection Tracking System) and its

metadata constitute a valuable resource. Additionally the need for data

annotation on potential gene function should be tackled.

IPAD-MD Expert Group Meeting on Standards & Technology: Deliverable 6.2 -15-

o The need of gold standards and effective as quality control of data is of

crucial importance to the IMPC effort, and this role will be fulfilled by the

repositories in a concerted way with the production center

o A publication is currently being prepared by several IMPC production centers

in which the protocols and best practices on production of CRISPR

allelles will be described.

Presentations

The presentations are available for download at:

www.infrafrontier.eu/internal/ipad-md/expert-group-meetings

http://www.infrafrontier.eu/internal/ipad-md/expert-group-meetings

IPAD-MD Expert Group Meeting on Standards & Technology: Deliverable 6.2 -16-

6. Action Points:

What Who When

Organization of a roundtable on ‘Impact of CRISPR

technology on repositories, IT & animal welfare’ during

the INFRAFRONTIER IPAD-MD Industry & Innovation

Workshop’, June 2016, Munich

AC June 2016

Production of an internal document on the main

outcomes of both round table discussions on CRISPR

Technologies (April 2016, Strasbourg; June 2016,

Munich)

AC July 2016

(AC=Ana de Castro;)

Report: Ana de Castro (INFRAFRONTIER GmbH, WP2), Steve Brown (MRC Harwell, WP6)

and Yann Herault (Phenomin-iCS, WP6)

