

Linking Genetic Variation to Important Phenotypes: SNPs, CNVs, GWAS, and eQTLs

BMI/CS 776

www.biostat.wisc.edu/bmi776/

Colin Dewey

cdewey@biostat.wisc.edu

Spring 2012

1. Understanding Human Genetic Variation

- the “human genome” was determined by sequencing DNA from a small number of individuals (2001)
- the HapMap project (initiated in 2002) looked at polymorphisms in 270 individuals (Affymetrix GeneChip)
- the 1000 Genomes project (initiated in 2008) is sequencing the genomes of 1000 individuals from diverse populations

Classes of variants

- Single Nucleotide Polymorphisms (SNPs)
- Indels (insertions/deletions)
- Copy number variants (CNVs)
- Other structural variants
 - Inversions
 - Transpositions

Genetic Variation: Single Nucleotide Polymorphisms (SNPs)

Genetic Variation: Copy Number Variants (CNVs)

Genetic Variation: Copy Number Variants (CNVs)

1000 Genomes Project

project goal: produce a catalog of human variation down to variants that occur at $\geq 1\%$ frequency over the genome

2. Understanding Associations Between Genetic Variation and Disease

genome wide association study (GWAS)

- gather some population of individuals
- genotype each individual at polymorphic markers (usually SNPs)
- test association between *state* at marker and some variable of interest (say disease)
- adjust for multiple comparisons

Type 2 Diabetes Results: 386,731 markers

Type 2 diabetes association P values by chromosome (386,731 markers). The x-axis is the genomic position by chromosome 1-22 and X (by color), and the y-axis is the negative base 10 logarithm of the P value.

Wellcome Trust GWAS

2. Understanding Associations Between Genetic Variation and Disease

International Cancer Genome Consortium

- includes the NIH's *Cancer Genome Atlas*
- sequencing DNA from 500 tumor samples for each of 50 different cancers
- goal is to distinguish *drivers* (mutations that cause and accelerate cancers) from *passengers* (mutations that are byproducts of cancer's growth)

A Circos Plot

Some Cancer Genomes

LUNG CANCER

Cancer: small-cell lung carcinoma

- Sequenced: full genome
- Source: NCI-H209 cell line
- Point mutations: 22,910
- Point mutations in gene regions: 134
- Genomic rearrangements: 58
- Copy-number changes: 334

SKIN CANCER

Cancer: metastatic melanoma

- Sequenced: full genome
- Source: COLO-829 cell line
- Point mutations: 33,345
- Point mutations in gene regions: 292
- Genomic rearrangements: 51
- Copy-number changes: 41

BREAST CANCER

Cancer: basal-like breast cancer

- Sequenced: full genome
- Source: primary tumour, brain metastasis, and tumours transplanted into mice
- Point mutations: 27,173 in primary, 51,710 in metastasis and 109,078 in transplant
- Point mutations in gene regions: 200 in primary, 225 in metastasis, 328 in transplant
- Genomic rearrangements: 34
- Copy-number changes: 155 in primary, 101 in metastasis, 97 in transplant

3. Understanding Associations Between Genetic Variation and Complex Phenotypes

quantitative trait loci (QTL) mapping

- gather some population of individuals
- genotype each individual at polymorphic markers
- map quantitative trait(s) of interest to chromosomal locations that seem to explain variation in trait

QTL Mapping Example

QTL Mapping Example

- QTL mapping of mouse blood pressure, heart rate [Sugiyama et al., Broman et al.]

$$\text{LOD}(q) = \log_{10} \frac{P(q | \text{QTL at } m)}{P(q | \text{no QTL at } m)}$$

QTL Mapping

- QTL mapping can be done for large-scale quantitative data sets
 - expression QTL: traits are expression levels of various genes
 - metabolic QTL: traits are metabolite levels
- case study: uncovering the genetic/metabolic basis of diabetes (Attie lab at UW)

Expression QTL (eQTL) Mapping

Metabolite QTL (mQTL) Mapping

Computational Problems

- assembly and alignment of thousands of genomes
- identifying functional roles of markers of interest (which genes/pathways does a mutation affect and how?)
- identifying interactions in multi-allelic diseases (which combinations of mutations lead to a disease state?)
- identifying genetic/environmental interactions that lead to disease
- inferring network models that exploit all sources of evidence: genotype, expression, metabolic

Is determining association the end of the story?

a simple case: CFTR

CFTR gene

Spectrum of mutations that affect its function

Many measured SNPs not in coding regions

- genes encoding CD40 and CD40L with relative positions of the SNPs studied

Expression QTL (eQTL) Mapping

