

IMGT, the international ImMunoGeneTics information system®

F. Ehrenmann, V. Giudicelli, C. Ginestoux, G. Folch,
J. Jabado-Michaloud, Q. Kaas, P. Duroux, M.-P. Lefranc

Laboratoire d'ImmunoGénétique Moléculaire (LIGM),
Institut de Génétique Humaine (IGH), UPR CNRS 1142, Montpellier (France)

<http://imgt.cines.fr>

- IMGT is a high-quality integrated knowledge resource specialized in the immunoglobulins (IG), T cell receptors (TR) and major histocompatibility complex (MHC) of human and other vertebrate species, and in the immunoglobulin superfamily (IgSF), MHC superfamily (MhcSF) and related proteins of the immune system (RPI)
- created in 1989 by Marie-Paule Lefranc (Université Montpellier II, CNRS), a European project since 1992
- provides a common access to all Immunogenetics data
- is the international reference in Immunogenetics and Immunoinformatics
- based on the concepts of IMGT-ONTOLOGY and on the IMGT Scientific chart rules
- consists of databases, interactive tools and Web resources

IMGT tools

Sequence analysis

IMGT/V-QUEST

LIGM

Giudicelli, V. et al., *Nucl. Acids Res.*, 32, W435-W440 (2004)

IMGT/JunctionAnalysis

LIGM

Yousfi Monod, M. et al., *Bioinformatics* 20 Supplement, 1, I379-I385 (2004)

IMGT/Allele-Align

LIGM

Lefranc, M.-P., *Molecular Immunology*, 40, 647-660 (2004)

IMGT/PhyloGene

LIGM

Elemento, O. and Lefranc, M.-P., *Dev. Comp. Immunol.*, 27, 763-779 (2003)

Genome analysis

IMGT/LocusView...

LIGM

Lefranc, M.-P., *Molecular Immunology*, 40, 647-660 (2004)

IMGT/GeneInfo

TIMC and ICH (Grenoble)

Baum, P. et al., *BMC Bioinformatics*, 7, 224 (2006)

IMGT/GeneFrequency

LIGM

Lefranc, M.-P. et al., *In Silico Biology*, 5, 45-60, *Epub 2005*, 5, 0006 (2004)

3D structure analysis

IMGT/DomainGapAlign

IMGT/Collier-de-Perles

IMGT/StructuralQuery

LIGM

Kaas, Q. and Lefranc, M.-P., *In Silico Biology*, 5, 505-528, *Epub 2005*, 5 0046 (2005)

Books

Lefranc, M.-P. and Lefranc, G., *The Immunoglobulin FactsBook*, Academic Press, 458 pages (2001)

Lefranc, M.-P. and Lefranc, G., *The T cell receptor FactsBook*, Academic Press, 398 pages (2001)

IMGT databases

Sequences

IMGT/LIGM-DB

IG and TR from human and 150 other vertebrate species

LIGM

Lefranc, M.-P., *Nucl. Acids Res.*, 33, D781-D784 (2006)

IMGT/PRIMER-DB

IG and TR oligonucleotides

LIGM and EUROGENETC

Lefranc, M.-P., *Nucl. Acids Res.*, 33, D593-D597 (2005)

IMGT/MHC-DB

HLA and MHC/NHP

ANRI, BPRC and EBI

Robinson, J. et al., *Nucl. Acids Res.*, 31, 311-314 (2003)

Genome

IMGT/GENE-DB

The international reference for IG and TR gene and allele nomenclature

LIGM

Lefranc, M.-P., *Nucl. Acids Res.*, 33, D256-D261 (2005)

Lefranc, M.-P. In: *Antibody engineering: methods and protocols* (Lo B.K.C. ed), 248, 27-49 (2003)

Lefranc, M.-P. and Lefranc, G. In: *Molecular Biology of B cells* (Honjo, T., Alt F.W. and Neuberger M.S., eds) pp. 37-59 (2004)

2D and 3D structures

IMGT/3Dstructure-DB

IG, TR, MHC and RPI structures

LIGM

Kaas, Q. et al., *Nucl. Acids Res.*, 32, D208-D210 (2004)

IMGT/LIGM-DB Other accesses

- **SRS:** EBI (UK), Institut Pasteur (France), CEINGE (Italy), CU (USA), DDBJ (Japan), DIC (India), IUBio (USA)

- **FTP:** weekly releases: CINES (Montpellier, France) and EBI (UK)

- **BLAST:** CINES (France), EBI (UK), Institut Pasteur (France)

- **LinkOut** (nucleotides) at NCBI (USA)

IMGT Repertoire

Sequences

Alignments of alleles

Tables of alleles

Protein displays

Allotypes, Isotypes...

Chromosomal localizations

Locus representations

Gene tables...

2D and 3D structures

2D Colliers de Perles

3D representations

FR-IMGT and

CDR-IMGT lengths...

Pommie, C. et al., *J. Mol. Recognit.*, 17, 17-32 (2004)

IMGT Other Web resources

IMGT Index

IMGT Scientific chart

IMGT Education

IMGT Medical page

IMGT Veterinary page

IMGT Bloc-notes

Lefranc, M.-P., *Nucl. Acids Res.*, 33, D593-D597 (2005)