

A List of Available Canine and Feline Genetic Tests

Jerold S. Bell, DVM

Tufts Cummings School of Veterinary Medicine, N. Grafton, MA

Disorder	Breeds	Type of Test	Test Facility
Canine Leukocyte Adhesion Deficiency (CLAD)	Irish Red & White Setter Irish Setter	Direct	Optigen
Coat Color and Nose Color Variation	Australian Shepherd Border Collie Brittany Belgian Shepherd Cardigan Welsh Corgi Collie (Rough, Smooth) Cocker Spaniel Curly-Coated Retriever Dachshund Dalmatian Doberman Pinscher English Cocker Spaniel English Setter English Springer Spaniel Field Spaniel Flat-coated Retriever French Bulldog German Shepherd German Longhaired Pointer German Shorthaired Pointer German Wirehaired Pointer Great Dane Greyhound Groenendael Labrador Retriever Laekenois Large Munsterlander Lowchen Malinois Newfoundland Pointer Pomeranian Poodle Portuguese Water Dog Pudelpointer Shetland Sheepdog Staffordshire Bull Terrier Tervuren Whippet Wirehaired Pointing Griffon	Direct	HealthGene
Coat Color Gene Variations	Alaskan Klee Kai American Cocker Spaniel Australian Cattle Dog Border Collie Curly Coated Retriever Dalmatian Doberman Pinscher English Cocker Spaniel English Springer Spaniel Flat Coated Retriever Gordon Setter Labrador Retriever Newfoundland Pointer Poodle Schipperke Scottish Terrier Stumpy Tail Cattle Dog	Direct	VetGen
Disorder	Breeds	Type of Test	Test Facility
Cobalamin Malabsorption (Methylmalonic Aciduria)	Australian Shephard Giant Schnauzer	Direct	PennGen
Cobalamin Malabsorption (Methylmalonic Aciduria)	Giant Schnauzer Beagle Border Collie DSH Shar Pei	Phenotypic	PennGen
Collie Eye Anomaly (Choroidal Hypoplasia)	Australian Shepherd Border Collie Lancashire Heeler	Direct	Optigen

	Rough Coated Collie Shetland Sheepdog Smooth Coated Collie		
Cone (Retinal) Degeneration	German Shorthaired Pointer	Direct	Optigen
Congenital Hypothyroidism with Goiter (CHG)	Toy Fox Terrier	Direct	Michigan State University - Fyfe Lab.
Congenital Stationary Night Blindness (RPE65-CSNB)	Briard	Direct	Optigen
Copper Toxicosis	Bedlington Terrier	Linkage	VetGen
Cyclic Neutropenia (Grey Collie Syndrome)	Smooth Coated Collie Rough Coated Collie	Direct	HealthGene
Cystinuria	Newfoundland Labrador Retriever	Direct	Optigen (Newf only) PennGen VetGen (Newf only)
Fanconi Syndrome	Basenji Norwegian Elkhound	Phenotypic	PennGen
Factor VII Deficiency	Beagle	Direct	PennGen
Fucosidosis	English Springer Spaniel	Direct	PennGen
Glanzmann's Thrombasthenia (Type I)	Great Pyrenees Otter hound	Direct	Auburn Univ. - Boudreaux Lab.
Globoid cell leukodystrophy	Cairn terrier West Highland White Terrier	Direct	Jefferson Medical Coll.
Glycogenosis (GSD) Type IIIa	Curly Coated Retriever	Direct	Michigan State University - Fyfe Lab.
Glycogenosis (GSD) Type IV	Norwegian Forest Cat	Direct	PennGen
GM1-Gangliosidosis	Portuguese Water Dog	Direct	New York University Neurogenetics Lab
Hemophilia B	Airedale Terrier Bull Terrier German Wirehaired Pointer Labrador Retriever Lhasa Apso	Direct	Cornell Univ. Comparative Coag. Lab (GWP) HealthGene (Others)
Ivermectin Sensitivity (MDR1)	Australian Shepherd Collie Old English Sheepdog Shetland Sheepdog Other breeds	Direct	Washington State University
Mannosidosis	DSH Persian	Direct	PennGen

Disorder	Breeds	Type of Test	Test Facility
Mucopolidosis II (I-Cell Disease)	DSH	Direct	PennGen
Mucopolysaccharidosis (MPS)	DSH German Shepherd Dog Miniature Pinscher Miniature Schnauzer Schipperke Siamese	Direct	PennGen
Myotonia Congenita	Miniature Schnauzer	Direct	Optigen PennGen
Narcolepsy	Dachshund Doberman Pinscher Labrador Retriever	Direct	Optigen
Phosphofructokinase Deficiency (PFK)	American Cocker Spaniel English Springer Spaniel	Direct	Optigen PennGen VetGen
Polycystic Kidney Disease (PKD)	American Shorthair Himalayan Persian Scottish Fold	Direct	UC-Davis - Lyons Lab.
Progressive Retinal Atrophy - Dominant	Bullmastiff (English) Mastiff	Direct	Optigen
Progressive Retinal Atrophy - Type A	Miniature Schnauzer	Direct	Optigen
Progressive Retinal Atrophy - X-Linked	Samoyed Siberian Husky	Direct	Optigen

Progressive Retinal Atrophy (prcd)	American Eskimo Dog Australian Cattle Dog Chesapeake Bay Retriever Chinese Crested English Cocker Spaniel Entelbacher Mountain Dog Labrador Retriever Nova Scotia Duck Trolling Retrievers Poodle; Miniature & Toy Portuguese Water Dog Stumpy Tail Cattle Dog	Linkage	Optigen
Progressive Retinal Atrophy (rcd1)	Irish Red & White Setter Irish Setter Sloughi	Direct	Optigen VetGen (Irish Setter)
Progressive Retinal Atrophy (rcd3)	Cardigan Welsh Corgi	Direct	Michigan State Univ. Peterson-Jones Lab Optigen VetGen
Pyruvate Kinase Deficiency (PK)	Abyssinian American Eskimo Dog Basenji Beagle Cairn Terrier Chihuahua Dachshund DSH Somali West Highland White Terrier	Direct	Optigen (Basenji) PennGen (All) VetGen (Basenji)
Renal Dysplasia	Lhasa Apso Shih Tzu Soft Coated Wheaten Terrier	Linkage	VetGen
Severe Combined Immunodeficiency (SCID)	Basset Hound Cardigan Welsh Corgi Pembroke Welsh Corgi	Direct	PennGen
Spinal Muscular Atrophy	Maine Coon Cat	Direct	Michigan State University - Fyfe Lab.
Von Willebrand's Disease	Bernese Mountain Dog Doberman Pinscher Drentsche Patrijshound German Pinscher Kerry Blue Terrier Manchester Terrier Papillion Pembroke Welsh Corgi Poodle Scottish Terrier Shetland Sheepdog	Direct	VetGen

-
- Auburn Univ. - Boudreaux Lab: http://www.vetmed.auburn.edu/index.pl/boudreaux_mk (334-844-2692)
 - Cornell Univ. Comparative Coagulation Lab: <http://www.diaglab.vet.cornell.edu/coag/test/hemopwh.asp> (607-275-0622)
 - HealthGene: www.healthgene.com (877-371-1551)
 - Jefferson Medical College: David.wenger@mail.tju.edu (215-955-1666)
 - Michigan State University - Peterson-Jones: <http://www.cardigancorgis.com/PRAPressRelease.aspx> (517-353-3278)
 - Michigan State University - Fyfe Lab.: <http://mmg.msu.edu/faculty/fyfe.htm> (517-355-6463x1559)
 - New York University Neurogenetics Laboratory: <http://www.pwdca.org/GM1app.html> (212 263-2943)
 - Optigen: www.optigen.com (607-257-0301)
 - PennGen: www.vet.upenn.edu/pennngen (215-898-8894)
 - VetGen: www.vetgen.com (800-483-8436)
 - UC-Davis - Lyons Lab.: <http://www.vgl.ucdavis.edu/service/cat/PKD.html> (530-752-2211)
 - Washington State University: <http://www.vetmed.wsu.edu/announcements/ivermectin/ownerInfo.asp> (509-335-3745)

Jerold S. Bell, DVM
Tufts Cummings School of Veterinary Medicine
N. Grafton, MA