

[image: image1.png]X00000(¢

@l0JoL")

W | Center for Developmental Biology, RIKEN Kobe
~ Laboratory for Animal Resources and Genetic Engineering ~

Joint Development of Mutant Mice

The Laboratory for Animal Resources and Genetic Engineering in the Center for Developmental Biology (CDB), RIKEN Kobe, Japan is happy to assist you (researchers in the Asia-Pacific region) in the production of transgenic and targeted mutant mice, in the interests of collaborating toward the development of mouse mutants in this part of the world. This activity is conducted as part of the Asia-Pacific Developmental Biology Network program of research promotion.

The basic principle of the proposed collaboration is that we at the CDB will generate mutant mice, and you will characterize the mutant phenotype.
For transgenic animals, you will provide us with transgene constructs to generate transgenic mice, and we will send you five or more transgenic mice within six months. For knockout mice, y
ou will provide us with the sequence information for your gene of interest, and we will do everything thereafter, starting from the construction of the targeting vector, and provide you with KO mice within a year.

We will send the mice as frozen embryos, so we ask that you must have a technician in your country or region with adequate training in vitro fertilization, freezing and thawing of embryos. We are willing to train the technician, if necessary. This technique is useful for keeping a stock your mutant mice in cryopreservation, and expanding them quickly. Cryopreservation also avoids the problem of the possible propagation of infectious diseases.

We, the CDB, will retain the ownership of the mutant mice to distribute them to researchers around the world upon request. You can use the mutant mice freely for your research, including in collaborative research. After the publication of the mutant mice, co-authored by you and us, however, we will distribute the mice freely to academic users on request.
In the event that any research involving the mutant mice generated in such a collaboration have potential commercial value, or you/we want to file for a patent, this will only be permissible by mutual agreement between you and us.

In the future, we will ask all collaborators to share costs for production of mutant mice, but in the trial period of 2005 and 2006, there will be no requirement for payment of costs by the collaborating lab. During this trial period, we expect up to generate approximately 20 targeted mutations and 40 transgenesis events. A committee will determine the collaborators from the pool of applicants on the basis of the applicants’ scientific activity and genes of interest. Any information submitted during the application process will of course be kept strictly confidential and not disclosed to any third party.

Please refer to the contracts we have proposed. If you wish to apply to conduct a collaboration, please send a brief CV, publication list and a description of your gene mutations of interest to the following address: mutantap@cdb.riken.jp Any inquiries regarding this program should also be sent to this address.
Sept. 15, 2005

Shin Aizawa, Team Leader

Kazuki Nakao, Sub-team Leader

Laboratory for Animal Resources and Genetic Engineering

Center for Developmental Biology (CDB), RIKEN Kobe

