

Portable DNA Sequencing: Analysis Methods and Applications

Jared Simpson

Ontario Institute for Cancer Research

&

**Department of Computer Science
University of Toronto**

Timeline of DNA Sequencing

1970s

Sanger sequencing invented
Manual process; low throughput

Timeline of DNA Sequencing

1980-1990s

Automation of Sanger sequencing
10-100 Megabases of data per run

Timeline of DNA Sequencing

2000s

Massively Parallel Sequencing
10-100s Gigabases per run

Timeline of DNA Sequencing

2010s

Centralisation of sequencing
18,000 human genomes/year

Miniature, Portable Sequencing

78 degrees North

@arywnedwards

@explornaut

@NASA_Astronauts
Kate Rubins

Disclosure: ONT provides research funding to my lab

Why use genome sequencing during an outbreak?

- Sequence viral genomes to calculate mutation rate
- Identify host adaptations
- Characterise response to therapy/immunization
- Relate cases to each other and monitor geographic spread

Why use genome sequencing during an outbreak?

- Sequence viral genomes to calculate mutation rate
 - Identify host adaptations
 - Characterise response to therapy/immunization
- Relate cases to each other and monitor geographic spread**

Ebola Surveillance

Ebola is passed through direct contact

Ebola Surveillance

Ebola is passed through direct contact

Person A transmits the virus to B and C

Ebola Surveillance

Ebola is passed through direct contact

Person A transmits the virus to B and C

Person B transmits the virus to D and E

Person C transmits the virus to F

Ebola Surveillance

Ebola virus mutates at a rate of $\sim 1.15 \times 10^{-3}$ mutations/bp/year
 These mutations allow us to track patterns of transmission

Ebola-A	...AGTAGCCTACGATACTACGATCGACTTA...
Ebola-B	...AGTAGCCTACGATA T TACGATCGACTTA...
Ebola-C	...AGTAGCC G ACGATACTACGATCGACTTA...
Ebola-D	...AGT T GCCTACGATA T TACGATCGACTTA...
Ebola-E	...AGTAGCCTACGATA T TACGATCGAC A TA...
Ebola-F	...AGTAGCC G ACGATACTACGAT GG ACTTA...

Ebola Surveillance

Ebola virus mutates at a rate of $\sim 1.15 \times 10^{-3}$ mutations/bp/year
These mutations allow us to track patterns of transmission

Ebola-A	...AGTAGCCTACGATACTACGATCGACTTA...
Ebola-B	...AGTAGCCTACGATA T TACGATCGACTTA...
Ebola-C	...AGTAGCC G ACGATACTACGATCGACTTA...
Ebola-D	...AGT T GCCTACGATA T TACGATCGACTTA...
Ebola-E	...AGTAGCCTACGATA T TACGATCGAC A TA...
Ebola-F	...AGTAGCC G ACGATACTACGAT G GACTTA...

T>G here indicates C/F lineage

Ebola Surveillance

Ebola virus mutates at a rate of $\sim 1.15 \times 10^{-3}$ mutations/bp/year
 These mutations allow us to track patterns of transmission

Ebola-A	...AGTAGCCTACGATACTACGATCGACTTA...
Ebola-B	...AGTAGCCTACGATA T TACGATCGACTTA...
Ebola-C	...AGTAGCC G ACGATACTACGATCGACTTA...
Ebola-D	...AGT T GCCTACGATA T TACGATCGACTTA...
Ebola-E	...AGTAGCCTACGATA T TACGATCGAC A TA...
Ebola-F	...AGTAGCC G ACGATACTACGAT GG ACTTA...

C>T here indicates B/D/E lineage

Ebola Surveillance

We can't sequence every case in the outbreak but by sampling enough cases we can build a picture of how the virus is spreading (e.g. geographically)

Ebola-D ...AGTTGCCTACGATA**TTACGATCGACTTA...**
Ebola-E ...AGTAGCCTACGATA**TTACGATCGACATA...**
Ebola-F ...AGTAGCC**GACGATACTACGATGGACTTA...**

Sequence these cases; D and E share a mutation - possibly related?

Why use portable genome sequencing?

- Old process: take samples locally, send to lab in Europe/North America, sequence, return results to local epidemiologists
 - Slow, difficult to ship samples
- New process: use portable sequencers directly at the location they are needed

Image credit: Genome Research Limited

Heathrow
Making every journey better

THE
HILTON
LONDON

Kit for Sierra Leone

Lab notebook and pen

✓ Gloves

- Lab coat

/Sharps bin

/Waste bottle

/Protocol

✓ Casio calculator

✓ Microfuge

✓ Heatblock - got

✓ Magnetic rack - got

Tube rack

✓ Lab timer

Marker pen

/Ice bucket and ice - got

✓ P20, P100, P200, P1000 pipettes - got

✓ P20, P100, P200, P1000 pipette tips

✓ DNA LoBind 2ml tubes

Aurbit tubes

HoloBall

✓ Protein LoBind 2ml tubes

Thermometer

✓ PCR tubes and caps

Power bar

✓ MinION

✓ E Level

Laptop

✓ Ruler

Tape

Sample

Genomic DNA Sequencing Kit (MAPQ005) - got

/SPR beads

NEB End-repair module

NEB dA-tailing module

NEB Blunt/TA ligase

Nuclease-free water (Promega)

Ethanol 100%

✓ MinION flowcells

✓ His-tag pull-down beads

DNAse

QRT

2nd strand

Long amp

Aurbit DNA - Dye

- Standards

Aurbit RNA - Dye

- Standards

Stones

10 ml tips
200 µl tubes

- need eppendorf rotor

Cold

Flowcells

SFA bead

His-tag

Aurbit RNA

Aurbit DNA

MinION kits

Frozen

Enzymes

- 1st Str. (2)

- ER (2)

- RT (2)

- 2nd strand (2)

- ligase (1)

- Long amp (1)

- DNase (4)

Enzymes

- 1st Str.

(2)

- ER

(2)

- RT

(2)

- 2nd strand

(2)

- ligase

(1)

- Long amp

(1)

- DNase

(4)

Porton Down validation set, 89.1% coverage

Guinea 19 reactions v1, 98.1% coverage

Guinea 11 reactions v1, 95.9% coverage

Guinea 11 reactions v2, 98.4% coverage

Coverage

Calculating a consensus sequence

- Input: a set of nanopore reads (r_1, r_2, \dots, r_n) from an Ebola genome (g)
- Output: the sequence of the Ebola genome, g

r_1 CAGATAGTCGGATGTTATGAACCAGATATATA

r_2 CAGACAGTCGGATGTTATGATCCAGATATGTA

r_3 CAGATAGTCGGATGTTATAATCCAGATATATA

g CAGATAGTCGGATGTTATGATCCAGATATATA

Calculating a consensus sequence

Main challenge: the base-calling error rate is quite high (~10%)

Calculating a consensus sequence

Nanopore Sequencing

Nanopore Sequencing

Nanopore Sequencing

Nanopore Sequencing

Nanopore Sequencing

Nanopore Sequencing

Event Detection

Event	mean current (pA)	current stdv	duration (s)
1	60.3	0.7	0.521
2	40.6	1.0	0.112
3	52.2	2.0	0.356
4	54.1	1.2	0.291
5	49.5	1.5	0.141

Event levels are k-mer dependent

Pore Models

6-mer	μ_k	σ_k
AAAAAA	54.2	1.2
AAAAAC	56.4	0.9
...
TTTTTG	61.7	1.1
TTTTTT	62.3	0.8

SNP Calling Pipeline

We need a function $P(\mathcal{D}|S)$ that calculates the probability of observing some nanopore data (\mathcal{D}) given a proposed sequence (S).

A first model

- Unrealistic assumption:
- every base generates exactly one event

A first model

Unrealistic assumption:

- every base generates exactly one event

A first model

Unrealistic assumption:

- every base generates exactly one event

$$P(\mathcal{D}|S_h) = \prod_{i=1}^n P(D_i|S_{h,i})$$

$$P(D_i|S_{h,i}) = \mathcal{N}(\mu_{S_{h,i}}, \sigma_{S_{h,i}}^2)$$

Complications - Segmentation Errors

Complications - Segmentation Errors

Complications - Segmentation Errors

Hidden Markov Model

Slightly more realistic assumption:

- every base generates **at least** one event

Hidden Markov Model

Slightly more realistic assumption:

- every base generates **at least** one event

$$P(\pi, D | S_h) = \prod_{i=1}^n P(D_i | \pi_i, \mu_{S_{h,i}}, \sigma_{S_{h,i}}) P(\pi_i | \pi_{i-1}, S_h)$$

Hidden Markov Model

Slightly more realistic assumption:

- every base generates **at least** one event

$$P(\pi, D | S_h) = \prod_{i=1}^n P(D_i | \pi_i, \mu_{S_{h,i}}, \sigma_{S_{h,i}}) P(\pi_i | \pi_{i-1}, S_h)$$

State path

Emission function

Transition function

Hidden Markov Model

Slightly more realistic assumption:

- every base generates **at least** one event

$$P(\pi, D | S_h) = \prod_{i=1}^n P(D_i | \pi_i, \mu_{S_{h,i}}, \sigma_{S_{h,i}}) P(\pi_i | \pi_{i-1}, S_h)$$

$$P(D | S_h) = \sum_{\pi} P(\pi, D | S_h)$$

Realistic model

Assumptions:

- ~~every base generates at least one event~~

Realistic model

Assumptions:

- every base generates at least one event

Transition Probabilities

Transition Probabilities

- Transition probabilities depend on how similar the event levels of adjacent k -mers are:

SNP Calling

SNP Calling

Ebola Genomes

We sequenced and reconstructed 142 Ebola genomes using the MinION and our hidden Markov model-based analysis software (nanopolish)

Ebola-1	...AGTAGCCTACGATACTACGATCGACTTA...
Ebola-2	...AGTAGCCTACGATA T TACGATCGACTTA...
Ebola-3	...AGTAGCC G ACGATACTACGATCGACTTA...
Ebola-4	...AGT T GCCTACGATA T TACGATCGACTTA...
	...
Ebola-141	...AGTAGCCTACGATACTACGATCGA G TTA...
Ebola-142	...AGTAG G CTACGATACTACGATCGACTTA...

Next computational challenge: Arrange these genomes into a phylogenetic tree

Ebola Phylogeny

Rapid sequencing

MRC

Medical
Research
Council

zibraproject.org

ZIKA IN BRAZIL REAL TIME ANALYSIS

Nanopore Methylation

Cytosine

5-methylcytosine

Laszlo, et al. *PNAS* (2013)

Schreiber, et al. *PNAS*. (2013)

Training Methylation Models

Learn emissions for k -mers over expanded alphabet using synthetically methylated DNA (w/ M.SssI)

Evaluating Accuracy

- We test our model by calling methylation at randomly sampled sites from the human positive/negative controls
- Accuracy: 82% (R7) 87% (R9)

Low CpG methylation near TSS

Consensus accuracy improvement

Version	Coverage	Percent Identity	# Mismatches	# Indels
R7-SQK005	29X	99.47%	1,363	22,702
R7-SQK006	30X	99.81%	239	8,659
R9-SQK007	30X	99.89%	693	4,467
R9-SQK007	88X	99.95%	325	2,263

* nanopolish after CA/canu assembly

Summary/Outlook

- Overview of portable sequencing: allows new applications
- Data is challenging to work with but similar to classic machine learning problems
- Human genome sequencing now possible (four human genomes were announced last week)

Jonathan Dursi

Matei David

Phil Zuzarte

UNIVERSITY OF
BIRMINGHAM

Nick Loman

Josh Quick

JOHNS HOPKINS
UNIVERSITY

Winston Timp

Rachael Workman

Funding:

