

Introduction to Single Cell RNA Sequencing

Sarah Boswell

Director of the Single Cell Core, Harvard Medical School

Director of Sequencing Technologies, Laboratory of Systems Pharmacology

Staff Scientist/Sequencing Specialist, Systems Biology, Springer Lab

<https://singlecellcore.hms.harvard.edu/>

sarah_boswell@hms.harvard.edu

Introduction to Single Cell RNA Sequencing

- Common applications of single cell RNA sequencing.
- Overview of inDrops and 10x platforms.
- Experimental design and sample preparation.
- Effects of sample prep and sample type on analysis.

Bulk vs Single Cell RNA-seq (scRNA-seq)

Transcriptome Coverage (mRNA)

1. mRNA: TruSeq RNA-Seq (Gold Standard)

- ~20,000 transcripts
 - More when consider splice variants / isoforms
- Observe 80-95% of transcripts depending on sequencing depth

2. Low input methods ~3000 cells / well

- 4000-6000 transcripts per sample
 - Limiting to transcripts observed across all samples
- Observe 20-60% of the transcriptome

3. Single Cell Methods

- 200 -10,000 transcripts per cell
- Observe 10-50% of the transcriptome
- Many transcripts will show up with zero counts in every cell. (even GAPDH)
- If you only looked at transcripts observed in all cells numbers drop dramatically.

Common applications of scRNA-seq

Studying heterogeneity

Lineage tracing study

Stochastic gene expression

Tumor, Tissue, Organoid Heterogeneity

Development Lineage Tracing

Frog

Zebrafish

Development Lineage Tracing

Stochastic Gene Expression

Stochastic Gene Expression

- Random fluctuations of the mechanisms underlying mRNA and protein production cause heterogeneity among otherwise-identical cell populations.
- Low mRNA capture efficiency of scRNA-seq makes it difficult to draw definitive conclusions about expression at the single-cell level.
- Number of cells and depth of sequencing critical for understanding rare gene expression phenotypes.

More Cells or More Sequencing Reads?

- Required number of cells increases with complexity of the sample.
- As the number of genes involved in the biology decrease then the coverage requirements increase (more reads).
- Cell-type classification of a mixed population usually requires lower read depth and can be sequenced at 10,000-50,000 reads per cell.
- We typically suggest starting with 25,000-55,000 reads per cell. You can always re-sequence your samples.

<https://satijalab.org/howmanycells>

Assumed number of cell types	Minimum fraction (of rarest cell type)	Minimum desired cells per type
<input type="text" value="6"/>	<input type="text" value=".01"/>	<input type="text" value="30"/>

Probability of seeing at least 30 cells from each cluster

Common applications of scRNA-seq

Studying heterogeneity

Lineage tracing study

Stochastic gene expression

Single Cell Core Workflow

- Good sample prep is the key to success.
- A well planned pilot experiment is essential for evaluating sample preparation and for understanding the required number of cells.
- Do not rush to the final experiment.

Introduction to Single Cell RNA Sequencing

- Common applications of single cell RNA sequencing.
- Overview of inDrops and 10x platforms.
- Experimental design and sample preparation.
- Effects of sample prep and sample type on analysis.

Comparison of Single Cell Methods

CELL-Seq
MARS-Seq
SMART-Seq
SCRB-Seq

Chromium (10x)

Seq-Well

inDrops

Drop-Seq

Comparison of Single Cell Methods

	inDrops	10x	Drop-seq	Seq-well	SMART-seq
Cell capture efficiency	~70-80%	~50-65%	~10%	~80%	~80%
Time to capture 10k cells	~30min	10min	1-2 hours	5-10min	--
Encapsulation type	Droplet 	Droplet 	Droplet 	Nanolitre well 	Plate-based
Library prep	CEL-seq Linear amplification by IVT	SMART-seq Exponential PCR based amplification	SMART-seq Exponential PCR based amplification	SMART-seq Exponential PCR based amplification	SMART-seq Exponential PCR based amplification
Commercial	Yes	Yes	--	--	Yes
Cost (~\$ per cell)	~0.06	~0.2	~0.06	--	1
Strengths	<ul style="list-style-type: none"> Good cell capture Cost-effective Real-time monitoring Customizable 	<ul style="list-style-type: none"> Good cell capture Fast and easy to run Parallel sample collection High gene / cell counts 	<ul style="list-style-type: none"> Cost-effective Customizable 	<ul style="list-style-type: none"> Good cell capture Cost-effective Real-time monitoring Customizable 	<ul style="list-style-type: none"> Good cell capture Good mRNA capture Full-length transcript No UMI
Weaknesses	Difficult to run	Expensive	Difficult to run & low cell capture efficiency	Still new!	Expensive

inDrops Method Overview

- Single cell suspension injected at density of ~80,000 cells / ml

- Matching the speed of bead injection with the speed of droplet generation it is possible to set conditions in which nearly every droplet would be loaded.

inDrops Method Overview

- Lysis and reverse transcription occurs in the beads
- Samples are frozen after RT as RNA:DNA hybrid in gel
- Library prep is based on CEL-Seq method

scRNA-seq Library Structure (inDrops)

Sequencing Read	Description	Number of Cycles	Notes
Read1	Insert (Transcript)	61	Can read longer into transcript if desired
I7 index	Single Cell Barcode	8	Reads first half of barcode
I5 index	Library Index	8	Distinguish samples
Read 2	Single Cell Barcode & UMI	14	Reading longer will read into PolyA tail.

10x Genomics Method Overview

- Lysis and reverse transcription occurs in the beads
- Samples are frozen after RT as RNA:DNA hybrid in gel
- Library prep is similar to SMART-seq method

10x Genomics Method Overview

Sequencing Read	Description	Recommended Number of Cycles	Notes
Read 1	10x Barcode Read (Cell) and Randomer Read (UMI)	26 cycles	It cannot be shorter than 26 bp If longer than 26 bp it will be ignored by Cell Ranger
i7 Index	Sample Index Read	8 cycles	If longer than 8 bp it will need to be trimmed during base calling
i5 Index	N/A	0 cycles	N/A
Read 2	Insert Read (Transcript)	98 cycles	Can be adjusted*

*User controlled trade-off between read length and mapping rate

Doublets / Cell Density

- Rate of doublets depends on the cell density and the flow rate used for encapsulation.

Multiplet Rate (%)	# of Cells Loaded	# of Cells Recovered
~0.4%	~870	~500
~0.8%	~1700	~1000
~1.6%	~3500	~2000
~2.3%	~5300	~3000
~3.1%	~7000	~4000
~3.9%	~8700	~5000
~4.6%	~10500	~6000
~5.4%	~12200	~7000
~6.1%	~14000	~8000
~6.9%	~15700	~9000
~7.6%	~17400	~10000

- Easy to claim low doublet rate for a particular method, but be aware of tunable parameters to accurately assess those statements.

Scrublet: Computational Identification of Doublets

Transcript Specific Library Prep

- CRISPR pool vector backbone must contain a transcribed poly-adenylated unique guide index (UGI), which can include a fluorescent marker

- scRNA-seq library to phenotype cellular transcriptome (NextSeq/HiSeq)
- gRNA-targeted library to ensure proper cell identification (MiSeq)

Transcript Specific Library Prep

Transcript Specific Library Prep

- Make standard library
 - NextSeq/HiSeq sequencing to identify cell barcodes in sample
- Make transcript specific library with aliquot of initial library
 - MiSeq to identify cells with transcripts of interest
- Match barcodes identified in both sequencing runs

Introduction to Single Cell RNA Sequencing

- Common applications of single cell RNA sequencing.
- Overview of inDrops and 10x platforms.
- Experimental design and sample preparation.
- Effects of sample prep and sample type on analysis.

Experimental Decision Making

Is your sample fairly homogeneous?

Do you want full length transcripts/splice variants?
Is our sample limited in cell number (<10,000 cells)?

Single Cell Core Workflow

- Good sample prep is the key to success.
- A well planned pilot experiment is essential for evaluating sample preparation and for understanding the required number of cells.
- Do not rush to the final experiment.

Key to Success: Sample Preparation

- High cell viability (>90-95% preferred)
- Minimal free-floating RNA
- Single cell suspension
- Dissociation protocol is cell type dependent
- Primary samples are much more difficult
- Cryopreservation or Nuc-Seq works on some sample types

Sample Preparation: increasing cell viability

- Mild dissociation reagent (TrypLE, StemPro, Accutase, Liberase)
- Shorten dissociation time
- Reduce dissociation temperature
- Using ROCK inhibitor/ apoptosis inhibitor (esp. epithelial cells)
- Avoid cell pelleting
- Avoid FACS sorting on more fragile cell types
- Try magnetic activated cell sorting (MACS)

Sample Preparation: cell numbers

- Droplet methods have a 10,000-25,000 cell minimum
 - need ~50-100 cells with a unique transcriptome to identify a population cluster
 - 100-1000 cells per μl = 100,000-1,000,000 cells per ml
- Count cells by hemocytometer – do not trust sorter counts
 - counts from the sorter are often $\frac{1}{2}$ of actual cell counts
- Try negative selection to remove unwanted cells
- Sort on a broader marker to increase cell numbers
- For unavoidably low density samples
 - spike the sample with cells with distinct expression profile

Sample Preparation: single cell suspension

- Use appropriate cell strainer to get rid off clumps.
- Use metabolically inert, non-toxic density gradient media to fractionate cells.
- We routinely use 15% Opti-prep to keep cells in single cell suspension while loading sample, but the concentration might vary from cell to cell.

- Make sure final buffer does not contain calcium, EDTA, or heparin (inhibit RT).

Sample Preparation: buffers

- Suggest final sample prepared in:
 - PBS with 0.1-1% BSA
 - Defined media without calcium or EDTA
- 2% FBS in defined media without calcium or EDTA has worked for some users.
- Make sure buffer does not contain calcium, EDTA, or heparin (inhibit RT).
 - 10x chromium can not have >3mM magnesium.

Sample Preparation: viability checks

- Check viability of sample over time
 - If viability decreases over a short period of time this will be reflected in transcriptional data.
 - Will see high mitochondrial read counts.
- Check single cell suspension supernatant for the presence of free floating RNA (Ribogreen)
 - Creates background noise in all samples and complicates analysis.
- Number of trypan positive cells × number of wasted sequencing reads
 - If 30% of your cells are dead at the time of encapsulation then at most you will be able to use 70% of your sequencing data.

Sample Preparation: cryopreservation

- Several papers have come out using various cryopreservation techniques on samples (PBMC's or cell lines).
- Success of cryopreservation is dependent on the sample type.
- Have seen this worked well on blood and immune cells.
- Key is the viability of the cells upon rehydration.
- Consider Nuc-Seq as an option from cryopreserved cells.

Alles, J. et al. Cell fixation and preservation for droplet-based single-cell transcriptomics. *BMC Biol.* 2017 (doi: 10.1186/s12915-017-0383-5)
Guillaumet-Adkins, A. et al. Single-cell transcriptome conservation in cryopreserved cells and tissues. *Genome Biol.* 2017 (doi: 10.1186/s13059-017-1171-9)
Habib, N. et al. Massively parallel single-nucleus RNA-seq with DroNc-seq. *Nat. Methods* 2017 (doi: 10.1038/nmeth.4407)

Introduction to Single Cell RNA Sequencing

- Common applications of single cell RNA sequencing.
- Overview of inDrops and 10x platforms.
- Experimental design and sample preparation.
- Effects of sample prep and sample type on analysis.

Single Cell Data Analysis

How Sample Prep Effects Data

- Cut off usually remove any cell with < 10,000 / 20,000 barcodes per cell
- It is normal for single cell RNA-seq data to contain a large number of low complexity barcodes.
- Exact threshold will depend on sample

How Sample Type can Effect Data

- Bimodal peak is due to sample type. (infiltrating immune cells in tumor)
- Lower peak can get filtered out in analysis.
- May want to analyze each peak separately.

Data Analysis: Quality Control (QC) metrics

- Reads per cell: How many reads assigned to a given cell barcode
- UMI per cell: “Novelty” score looks for greater diversity genes per UMI
- Genes detected: Genes with a non-zero count measurement per cell
- Mitochondrial counts ratio: Biomarker for cellular stress

Filter parameters

- `>= 500` UMI counts per cell
- `>= 500` genes per cell
- `<= 5000` genes per cell
- `<= 0.1` relative mitochondrial abundance
- `>= 0.8` novelty score

Data Analysis: filtering & correction

Pre-Filtering

Post-Filtering

Libraries were of 3,000 cells. Post-filtering retains 50-80% of cells

Final thoughts on scRNA-seq

- Practice your sample prep protocol. KEY to SUCCESS
- Start with a pilot sample set to ensure your protocol is working.
- Do not make your scRNA-seq run day the first day you run through the whole protocol.
- Be sure sequencing core understands the specific sequencing parameters needed for your scRNA-seq library.

qPCR

Precise quantitation is key to good clustering / sequencing