

GBS Bioinformatics Pipeline

...or, “Where Your Data Go After Sequencing”

James Harriman
Ed Buckler
Jeff Glaubitz

Reference Genome Pipeline

Non-Reference Genome Pipeline

Raw Sequence (Qseq)

HWI-ST397	0	3	68	15896	200039	0	1	GTCGATTCTGCTGACTTCATGGCTTCTGTTGACGACGATGTGGAACGAGCTGTTGTTGAAACTGATGAGGTTG
HWI-ST397	0	3	68	15960	200043	0	1	GAGAACGACTTTCCAACACCTTGAGTTGAGTATGCGATGACAGTTACTCTTACTGTCATTGTCAGCATTG
HWI-ST397	0	3	68	15831	200053	0	1	ATGTAUTGCACCCTGCAAGCAGCACCACCAAGCGCGTATGCACCTTGCAATATGTAGCTAGAATAGGA
HWI-ST397	0	3	68	15867	200049	0	1	CCAGCTCAGCCTGCATTCTTCAAAACTTCAATGCCTCTTGGCCTAGCATTGGCATACCCCTGTGAC
HWI-ST397	0	3	68	15943	200048	0	1	GATTTTACTGCACATCGGTCTTGTACACCCAGCTACCTGTAGAGTGCCTTCACAGTTGAGAGATCGGA/
HWI-ST397	0	3	68	15812	200062	0	1	TCACCCAGCATCACGCCCTTCACATCCAGTAAACCCCTGAATGATGTGCTGACTGTTGATATACAGTC
HWI-ST397	0	3	68	15888	200067	0	1	CTTGAUTGCCACCATGAATATGTGTTCAAGTGCACAAGGACTTGGCCCTGAAGCAAGAACAGCCAAC
HWI-ST397	0	3	68	15969	200067	0	1	CCACAACGTCTCCATCTTCCATGAGACATTGCTCCGCCATTGCACCCCTGGCATCAGCAGAGATCGGAAC
HWI-ST397	0	3	68	15786	200078	0	1	GTATTCTGCACACGAATCAGTGAAGACACCAATTGGGATGAACTCAAATGGGCCATTGCCGGGATCGAAC
HWI-ST397	0	3	68	15830	200072	0	1	AATATGCCAGCAGTTAAGAGAGTCAAGATCCAGGGCTCATATTCACTATATCAATTGAAATGGATT
HWI-ST397	0	3	68	15863	200073	0	1	CTCCCTGCGGGTGCAGCAGACCCATCTCAGTGGAGCGCTATCGCGCTGCTGAGATCGGAAGAGCGGT
HWI-ST397	0	3	68	15762	200088	0	1	TGGTACGTCTGCAGAATGGCGTTTTATGCCTTAGTGGTTCGCAGAGCATTGGCAGCTGAGATGGAAGA
HWI-ST397	0	3	68	15903	200085	0	1	GGACCTACTGCCAAGAACGGCTCACCATCCTGGCTTCTCACCCTCCGCTCTTGGCTGAGATCGGAA
HWI-ST397	0	3	68	15921	200082	0	1	GAGAACGCTGTAACGGGGCACGGGGTACTGCTGTTGCGTGCAGGGCTGAGATCGGAAGAGCGTT/
HWI-ST397	0	3	68	15984	200085	0	1	TTCTCCAGCCGATGGGGGGAGACCAGAGGGCTCCCCAGGATTGCACGATAGACCACGACTTATGGAC
HWI-ST397	0	3	68	15788	200096	0	1	GCGTCAGCAAATGCCAACAGCCAAGTCAGCAATTGCCTCAGCAACTGGGCCACAAACACCACAGCTGAG
HWI-ST397	0	3	68	15842	200099	0	1	TAGGCCATCAGTGAACCTCCGGGTGTTGAGAAAAGAGGGCCCTCACTTCTCAAGTGTGAGATCGGAA
HWI-ST397	0	3	68	15876	200105	0	1	GGACCTACTGCCGGGGACGAAAGCGGTTGTAATGATGGGGCTACTAGGCCCTCAGGGCCTTAAGI
HWI-ST397	0	3	68	15937	200097	0	1	CTCCCTGTTGAAGCATGTGAAAAGAGCTTGTCTGGCCCTTCTCAAGCCATTCTCTGGCAGACGGCTTG
HWI-ST397	0	3	68	15958	200102	0	1	CGCCTTATCTGCCCTGCCGGTCACTGGGGAGTGGTGCCTTACCTCGGACAAGACAGATGCAGAGATCGGA/
HWI-ST397	0	3	68	15765	200113	0	1	CCAGCTCAGCATGGATCTCTTGTATGGACTGAAAGCGCGTGTGCTCCCTGTGATGGAAGTGGCAGT
HWI-ST397	0	3	68	15912	200114	0	1	CCAGCTCAGCTCAAGCATTGGCTTCCGCTTGGCATCCTGGAGGGTAAGCTCTGCTCTCTCACTAGAGGA
HWI-ST397	0	3	68	15791	200127	0	1	ACAAACAGCAGAGGTGCGATTGAGTTCAGTCCGGACTTGCCCAGTTGCTGAGATCGGAAGAGCGGT
HWI-ST397	0	3	68	15831	200117	0	1	GCTCTACAGCTTCTGGCCAGAATGCTTGGCACTTGTTGTCACAAAGCATGCACACTGAACCATATTGATA
HWI-ST397	0	3	68	15848	200124	0	1	TTCTCCAGCTGCTACATGCACCGTGGGAAGAAGTCTGCCACATACCCACCAAGCCATGCCCTTCACAC
HWI-ST397	0	3	68	15891	200120	0	1	GAGATACAGCTCGAATTGGGGTTCTGTGTTGCGAAGTGGCACTCGTGTGCCAAACTTGGCTACGCAGAC
HWI-ST397	0	3	68	15931	200128	0	1	AAAAGTTCAGCAATACCTGTTGAGGCAAGCCCTGTGTTGATTGCCCTCGTCATTGCTGAGATCGGAAG
HWI-ST397	0	3	68	15991	200121	0	1	GAATCTGCTACTAGTGAGCCCTTGATGGGGACCGAGTTCAAGAGCTTAACCTCGTTTCCCATCTGCTGA
HWI-ST397	0	3	68	15765	200133	0	1	TAGCATGCCCTGCGAGGAGTGGTGCCTCAGGTTGAGTCCAAATCTGCTGATACTTATTGTT
HWI-ST397	0	3	68	15810	200133	0	1	TTCAGACAGATGATGCTTCAAGGGTACCATCTGGCATGGCTCGTCACATCCTAGTGGGAATAGGGC
HWI-ST397	0	3	68	15871	200135	0	1	CTTGGCTTCAAGGGTACCATGAGTGGTGTCTCTTACTACCGAACATGGTAACCTCCCTGTTTATTAC
HWI-ST397	0	3	68	15974	200136	0	1	TTCAGACAGCCAACAGCACGCTTACTGGAGAAAATACCTGAGAAAAGTCAGAAACCAAAACACTAAAAATG,
HWI-ST397	0	3	68	15909	200147	0	1	AGCCTCAGCTGGTTGCTTGGTGGGGGTGAGGGGGCGGGAACTTATGTTGCGCCCCGAGGCG
HWI-ST397	0	3	68	15946	200152	0	1	CTTGACTGGCGTGGTGTGAGGCTACTCGGAAATTGAGGTGTCATCCACCGGATTGGCTGATGGGCG
HWI-ST397	0	3	68	15774	200153	0	1	TTCAGACAGCCAACAGACTCTCATTCTGGTAGGAACCAATTCTGAGAGCTCGTAAATGACATCAAC
HWI-ST397	0	3	68	15814	200155	0	1	GAGATACAGCAACAAATGATGTCATTCTTGCAAAAGCTGACAAAGCCCTGGTTCTAGCTCAGCTGGTAC
HWI-ST397	0	3	68	15850	200154	0	1	GTGTTGGTGTGAAAGTGGACCTTTCAGGTGCGAGTAGAAGGAGGTCAGAGACGTGCGGC
HWI-ST397	0	3	68	15870	200157	0	1	GAGAAACCGCAGAATGATAGCAAAAGCGCGTTACAGGAGATATTAAGAAAAGGAGACTTGAATGAGGAG
HWI-ST397	0	3	68	15984	200158	0	1	CGTCAACTGCATGAAGGGAGGTTGCTGGCCGTTGGAGGAGTATTGGAAGGCTGAGATCGGAAGAAAGG

Assignment to Samples

Barcode sequences from a key file are compared to barcode sequences in the reads, in order to associate reads with the samples from which they originate.

Parameters:

Users supply a plate map and staff members supply DNA barcodes. These are combined into a table of barcodes by sample (barcode key file).

Plate Map

Project Details		Sample Details									
Project Name	Source Lab	Plate Name	Well	Sample Name	Pedigree	Stock Number	DNA Conc	Sample Volume	Sample DNA mass	Prep	
BREAD	CIMMYT	Kassa CIMMYT ONE	A01	KE_Maize1	(PI655994xPI655998)S4	V479-29	32.0	70	2238	Kassa	
BREAD	CIMMYT	Kassa CIMMYT ONE	A02	KE_Maize10	(PI655994xPI655998)S4	J221-11	30.0	70	2100	Kassa	
BREAD	CIMMYT	Kassa CIMMYT ONE	A03	KE_Maize20	(PI655994xPI655998)S4	V476-211/1	49.8	70	3489	Kassa	
BREAD	CIMMYT	Kassa CIMMYT ONE	A04	KE_Maize29	(PI655994xPI655998)S4	V278-101	51.9	70	3630	Kassa	
BREAD	CIMMYT	Kassa CIMMYT ONE	A05	KE_Maize40	(PI655994xPI655998)S4	V445-35	56.0	70	3920	Kassa	
BREAD	CIMMYT	Kassa CIMMYT ONE	A06	KE_Maize49	(PI655994xPI655998)S4	V547-127	53.2	70	3725	Kassa	
BREAD	CIMMYT	Kassa CIMMYT ONE	A07	KE_Maize58	(PI655994xPI655998)S4	V547-40	53.0	70	3710	Kassa	
BREAD	CIMMYT	Kassa CIMMYT ONE	A08	KE_Maize68	(PI655994xPI655998)S4	V479-160	50.5	70	3537	Kassa	
BREAD	CIMMYT	Kassa CIMMYT ONE	A09	KE_Maize78	(PI655994xPI655998)S4	V547-88	45.1	70	3158	Kassa	
BREAD	CIMMYT	Kassa CIMMYT ONE	A10	KE_Maize86	(PI655994xPI655998)S4	V547-10	44.0	70	3080	Kassa	
BREAD	CIMMYT	Kassa CIMMYT ONE	A11	KE_Maize94	(PI655994xPI655998)S4	V479-84	98.2	70	6874	Kassa	
BREAD	CIMMYT	Kassa CIMMYT ONE	A12	KE_Maize103	(PI655994xPI655998)S4	V547-65	43.1	70	3016	Kassa	
BREAD	CIMMYT	Kassa CIMMYT ONE	B01	KE_Maize2	(PI655994xPI655998)S4	V479-32	53.4	70	3736	Kassa	
BREAD	CIMMYT	Kassa CIMMYT ONE	B02	KE_Maize13	(PI655994xPI655998)S4	V445-27	31.1	70	2174	Kassa	
BREAD	CIMMYT	Kassa CIMMYT ONE	B03	KE_Maize22	(PI655994xPI655998)S4	V481-75	38.0	70	2660	Kassa	
BREAD	CIMMYT	Kassa CIMMYT ONE	B04	KE_Maize30	(PI655994xPI655998)S4	V278-102/1	50.5	70	3534	Kassa	
BREAD	CIMMYT	Kassa CIMMYT ONE	B05	KE_Maize41	(PI655994xPI655998)S4	V547-23	51.4	70	3599	Kassa	
BREAD	CIMMYT	Kassa CIMMYT ONE	B06	KE_Maize51	(PI655994xPI655998)S4	V366-134	92.0	70	6440	Kassa	
BREAD	CIMMYT	Kassa CIMMYT ONE	B07	KE_Maize59	(PI655994xPI655998)S4	V366-47	107.0	70	7490	Kassa	
BREAD	CIMMYT	Kassa CIMMYT ONE	B08	KE_Maize69	(PI655994xPI655998)S4	V479-65	111.0	70	7770	Kassa	
BREAD	CIMMYT	Kassa CIMMYT ONE	B09	KE_Maize79	(PI655994xPI655998)S4	V547-133	109.0	70	7630	Kassa	
BREAD	CIMMYT	Kassa CIMMYT ONE	B10	KE_Maize87	(PI655994xPI655998)S4	V547-174	113.0	70	7910	Kassa	
BREAD	CIMMYT	Kassa CIMMYT ONE	B11	KE_Maize95	(PI655994xPI655998)S4	V479-139	82.0	70	5740	Kassa	
BREAD	CIMMYT	Kassa CIMMYT ONE	B12	KE_Maize104	(PI655994xPI655998)S4	V547-179	43.0	70	3010	Kassa	
BREAD	CIMMYT	Kassa CIMMYT ONE	C01	KE_Maize4	(PI655994xPI655998)S4	V479-43	107.0	70	7490	Kassa	
BREAD	CIMMYT	Kassa CIMMYT ONE	C02	KE_Maize14	(PI655994xPI655998)S4	V555-99/1	105.0	70	7350	Kassa	
BREAD	CIMMYT	Kassa CIMMYT ONE	C03	KE_Maize23	(PI655994xPI655998)S4	J184-6	106.0	70	7420	Kassa	
BREAD	CIMMYT	Kassa CIMMYT ONE	C04	KE_Maize31	(PI655994xPI655998)S4	V366-51	108.0	70	7560	Kassa	

Example DNA Barcode Key

Flowcell	Lane	Barcode	Sample	PlateName	Row	Column
434GFAAXX	2	CTCC	M0001	IBM1	A	1
434GFAAXX	2	TGCA	M0012	IBM1	A	2
434GFAAXX	2	ACTA	M0021	IBM1	A	3
434GFAAXX	2	GTCT	M0029	IBM1	A	4
434GFAAXX	2	GAAT	M0038	IBM1	A	5
434GFAAXX	2	GCGT	M0046	IBM1	A	6
434GFAAXX	2	TGGC	M0057	IBM1	A	7
434GFAAXX	2	CGAT	M0067	IBM1	A	8
434GFAAXX	2	CTTGA	M0080	IBM1	A	9
434GFAAXX	2	TCACC	M0090	IBM1	A	10
434GFAAXX	2	CTAGC	M0099	IBM1	A	11
434GFAAXX	2	ACAAA	M0113	IBM1	A	12
434GFAAXX	2	TTCTC	M0003	IBM1	B	1
434GFAAXX	2	AGCCC	M0013	IBM1	B	2
434GFAAXX	2	GTATT	M0022	IBM1	B	3
434GFAAXX	2	CTGTA	M0030	IBM1	B	4
434GFAAXX	2	AGCAT	M0039	IBM1	B	5
434GFAAXX	2	ACTAT	M0047	IBM1	B	6
434GFAAXX	2	GAGAAT	M0058	IBM1	B	7
434GFAAXX	2	CCAGCT	M0068	IBM1	B	8
434GFAAXX	2	TTCAGA	M0081	IBM1	B	9
434GFAAXX	2	TAGGAA	unknown	IBM1	B	10

Reference Genome Pipeline

QSeqToTagCount

Processes a Qseq file to obtain a list of tags (alleles) present in the sampled individuals

- Ignores reads with N in first 72 bases
- Keeps reads matching one of the barcodes & the cut site remnant
- Trims off the barcode
- Trims reads to 64 bases
- Truncates reads that:
 1. Read into the common adapter (restriction fragments < 64bp)
 2. Have a internal cut site (partial digestion or chimeras)
- Counts how many times each unique 64 base read (tag) occurred in the qseq file

GBS Restriction Fragment Structure (not to scale)

Typical read:

Trimmed reads (trimmed at second cut site):

Rejected reads:

Sequence Processing

Raw sequence data is processed into unique 64-bp sequences.

For example, raw reads:

CTCC CAG CCT CGG CGGT CAA ACC ACC CGGT CAT CC AT GC ACCA AGG CCT GCGT GCGG CTT GGT GT CAT CGT ACGC
GTT GAA CAG C CCT CGG CGGT CAA ACC ACC CGGT CAT CC AT GC ACCA AGG CCT GCGT GCGG CTT GGT GT CAT CGT ACGC

Become a sequence tag:

CAG C CCT CGG CGGT CAA ACC ACC CGGT CAT CC AT GC ACCA AGG CCT GCGT GCGG CTT GGT GT CAT CGT ACGC 64 2

Parameters:

Restriction enzyme

Different enzymes have different sequence motifs (**remnant cut sites**)

Barcodes

Acceptable reads must match one of the **barcode sequences**.

Minimum count for a tag to be retained

This gives investigators the option to ignore singleton or rare reads.

TagCounts File

Max Size of Tag x 32bp

Number of Tags	2	Tag Sequence	Length (bp)	Count
26442466	2	CAGCAAAAAAAAAACACCAAGTAATTGATGTCTACACCTACACCAAGGAC	64	1
		CAGCAAAAAAAAAACCAAGAATTATGTTCTACCTCAACCCAGGACTTT	64	1
		CAGCAAAAAAAAAACCAAGTAATTGATGTCTACCTCATCCCACAGGACTT	64	1
		CAGCAAAAAAAAAACCAAGTAATTTATTCTCATACCTCATACCACAGGACTT	64	1
		CAGCAAAAAAAAAACCAAGAAATTGATGTCTCAAACCCCAACACACAGGCTT	64	1
		CAGCAAAAAAAAAACCCAAAGAAATTGGTCTCAAACCCCAACCCAGGCCT	64	1
		CAGCAAAAAAAAAAGGGTTTGATAAAACTGAAGGATCTTAATCTAC	64	1
		CAGCAAAAAAAAAACACCAAGAAATTGATGTCTACCTCATACCACAGGACT	64	1
		CAGCAAAAAAAAAACACCAAGTAATTGATGTCTACCTCATACCACAGGACT	64	2
		CAGCAAAAAAAAAACCAAAAAATTATGATGTCTCAAACCCCAACCCAGGGCTC	64	1
		CAGCAAAAAAAAAACCAAAATAATTGATGTCTACCTCATACCACAGGGCTC	64	1
		CAGCAAAAAAAAAACCAAGAAATTGATGTCTACCTCATACCACAGGACTC	64	1
		CAGCAAAAAAAAAACCAAGAAATTGGCACTCAAGCCCAAACACAGATCTC	64	1
		CAGCAAAAAAAAAACCAAGTAATTGTTGTCTACCTCATACCACAGAACCTC	64	1
		CAGCAAAAAAAAAACCCAAAAATTGTTTCTCAAACCCCAAACCCAGGCTC	64	1
		CAGCAAAAAAAAAACCCAAAGAAATTGTTTCTCAAACCCCAAACCCAGGCTT	64	1
		CAGCAAAAAAAAAAGGGATAGGAAGATGGGGAGAGTGGCGGCCACGCATGAA	64	1
		CAGCAAAAAAAAAACACAAGGAATTGGTATTCTATTCCCCATACCCAGGATT	64	1
		CAGCAAAAAAAAAACACAAAAATTGTTCTCAACCCCAAACCCAAAGGACTT	64	1
		CAGCAAAAAAAAAACACCAAGAAATTGATGTCTACCTCATACCACAGGACTT	64	1
		CAGCAAAAAAAAAACACCAAGAAATTGATGTCTACCTCATACCACAGGACTT	64	2
		CAGCAAAAAAAAAACACCAAGAAATTGATGTCTACCTCATACCCAGGACTT	64	1
		CAGCAAAAAAAAAACACCAAGGAATTGAATCTCTCACACCTTAAACACCGGACTT	64	1
		CAGCAAAAAAAAAACACCAAGTAATTGATGTCTACCTCATACCACAGGACTT	64	1
		CAGCAAAAAAAAAACACCAAGTAATTGATGTCTACCTCATACCAAGGACTT	64	1
		CAGCAAAAAAAAAACACCAATTATTGAAAGATCATTACCTATACCACGGGTT	64	1
		CAGCAAAAAAAAAACCAAAAAATTGATGTCTACCCCATACCACAGGACTCCC	64	1
		CAGCAAAAAAAAAACCAAAAAATTTATTCTCATACCCCAAACCCAGGACTTCC	64	1
		CAGCAAAAAAAAAACCAAGAAATTGATGTCTACACCTCAAACCAAAGGACTCC	64	1
		CAGCAAAAAAAAAACCAATAAAATTGTTGCTCATACCCCAAACCCAGGGCTTC	64	1
		CAGCAAAAAAAAAACCAAGCAATTGATTCCACTTAATCTATCCCACAGAACTTCC	64	1
		CAGCAAAAAAAAAACCAAGTAATTGATGTCTACCTCATACCACAGGACTTCC	64	1
		CAGCAAAAAAAAAACCAAAAAATTGTTGTTCTAACCCCAAACCCAGGACT	64	1
		CAGCAAAAAAAAAACCAATGAAATTGATGTCTAACCCCAAACCAACGGACTTT	64	1
		CAGCAAAAAAAAAACCCAAAGAAATTGATGTCTACCCCAAACCCAGGACTT	64	1
		CAGCAAAAAAAAAAGACCAGGTAAATTGCTCACATACATCAAACCTCAATTGCC	64	1
		CAGCAAAAAAAAAAGCGCCTAACGTTCAAATGAATGAGTTGCCAACCAAGGACT	64	1
		CAGCAAAAAAAAAAGGGTTAGGAAAGATGGTGGGAGGGCGGGCTGCTGAAAT	64	1

Reference Genome Pipeline

Unique Reads (FASTQ)

@length=64count=1
CAGCAAAAAAAAAAAAAACACCAAGTAATTGATGTCATACCTCATACCAACAGGAC
+
ffffffffffffffffff
@length=64count=1
CAGCAAAAAAAAAAAAAACCAAGAATTATGTTCTACCTCCAACCCAGGACTT
+
ffffffffffffffffff
@length=64count=1
CAGCAAAAAAAAAAAAAACCAAGTAATTGATGTCATACCTCATCCCACAGGACTT
+
ffffffffffffffffff
@length=64count=1
CAGCAAAAAAAAAAAAAACCAAGTAATTTATTCTCATACCTCATACCACAGGACTT
+
ffffffffffffffffff
@length=64count=1
CAGCAAAAAAAAAAAAAACCAAGAAATTGATGTCAAACCCAACACACAGGCTT
+
ffffffffffffffffff
@length=64count=1
CAGCAAAAAAAAAAAAAACCAAGAAATTGGTTGTCTCAAACCCAACCCCCAGGCCT
+
ffffffffffffffffff
@length=64count=1
CAGCAAAAAAAAAAAAAAGGGGTTTGAATAAAAAACTGAAGGATCTTAAATCTAC
+
ffffffffffffffffff
@length=64count=1
CAGCAAAAAAAAAACACCAAGAAATTGATGTTCATACCTCATACCACAGGACT
+
ffffffffffffffffff
@length=64count=2
CAGCAAAAAAAAAACACCAAGTAATTGATGTCATACCTCATACCACAGGACT
+
ffffffffffffffffff
@length=64count=1
CAGCAAAAAAAAAACCAAAAAATTATGTCATACCTCAAACCCAAACCCCCAGGGCTTC
+
ffffffffffffffffff
@length=64count=1

BWA (Burrows-Wheeler Aligner)

- Aligns the tags in FASTA format to the reference genome
- Parameters:
 - Similarity of read sequence and genome sequence. This controls the tradeoff between number of SNPs and confidence in the alignment. Default is 4 edits per sequence.
 - Gap penalty. This controls sensitivity to indels. Default is no indels within 5bp of the read ends.
- Outputs a SAM Alignment
- There are many other aligners. BWA is fast and memory efficient, but may not be appropriate for your species

Generic Alignment (SAM)

length=64count=1	0	7	6994125	37	55M2I7M	*	0	0	CAGCAAAAAAAAAACCCAAGAAATTGATGTCATACCTCATACCA
length=64count=2	0	7	6994125	37	54M2I8M	*	0	0	CAGCAAAAAAAAAACCCAAGAAATTGATGTCATACCTCATACCA
length=64count=1	0	7	6994125	37	53M2I9M	*	0	0	CAGCAAAAAAAAAACCCAAGAAATTGATGTCATACCTCATACCC
length=64count=1	0	7	6994125	37	54M2I8M	*	0	0	CAGCAAAAAAAAAACCCAAGTAATTGATGTCATACCTCATACCA
length=64count=1	0	7	6994125	37	55M2I7M	*	0	0	CAGCAAAAAAAAAACCCAAGTAATTGATGTCATACCTCATACCA
length=64count=4	0	7	6994125	37	4M3D47M2I11M	*	0	0	CAGCAAAAAAAAAACCCAAGTAATTGATGTCATACCTCATACCACAG
length=64count=1	16	17	14761759	25	64M	*	0	0	CCTTCTTGGCCTGGTCTCACTCATCTGGGCTTGGATTGAGAACGGTTTTTT
length=64count=7	16	18	1517944	25	64M	*	0	0	GCCC GTCTACACGCTTGTGTCCTATGCCCGCAAGCCGCCCATCCCTTTTTTT
length=64count=1	16	18	1517944	25	64M	*	0	0	GCCC GTCTACACGCTTGTGTCCTATGCCCGCAAGCCGCCCATCCCTTTTTTT
length=64count=1	16	18	1517944	25	64M	*	0	0	GCCC GTCTACAGGCTTGTGTCCTATGCCCGCAAGCCGCCCATCCCTTTTTTT
length=64count=4	16	18	1517944	25	64M	*	0	0	GCCC GTCTACCCGCTTGTGTCCTATGCCCGCAAGCCGCCCATCCCTTTTTTT
length=64count=2	16	18	1517944	25	64M	*	0	0	GCCC GTCTCCACGCTTGTGTCCTATGCCCGCAAGCCGCCCATCCCTTTTTTT
length=64count=53	16	18	1517944	37	64M	*	0	0	GCCC GTCTACACGCTTGTGTCCTATGCCCGCAAGCCGCCCATCCCTTTTTTT
length=64count=1	16	18	1517944	25	64M	*	0	0	CCCC GTCTACACGCTTGTGTCCTATGCCCGCAAGCCGCCCATCCCTTTTTTT
length=64count=1	16	18	1517944	25	64M	*	0	0	GCCC GTCTACACCCTTGTGTCCTATGCCCGCAAGCCGCCCATCCCTTTTTTT
length=64count=1	0	10	10388735	37	58M1I5M	*	0	0	CAGCAAAAAAAAAATAGAACATTAGAACCTTACCGTGGACACGTCAAGTGA
length=64count=1	0	2	714861	37	64M	*	0	0	CAGCAAAAAAAAAACCAAGATGCACTTGCACACATCTGGATGAAACAAACA
length=64count=11	16	19	13463035	37	49M1I14M	*	0	0	TGCCCGTCTACACGCTTGTGTCCTATGCCCGCAAGCCGCCCATCCCTTTTTTT
length=58count=1	0	2	14032437	37	4M1I59M	*	0	0	CAGCAAAAAAAAAAGCTATGAAACCATCGGGGGAGAGGTGAGAAATGTTGATTGGC
length=64count=1	0	2	14032437	37	4M1I59M	*	0	0	CAGCAAAAAAAAAAGCTATGAAACCATCGGGGGAGAGGTGAGAAATGTTGATTGGC
length=64count=1	16	19	13463036	37	48M2I14M	*	0	0	GCCC GTCTACACGCTTGTGTCCTATGCCCGCAAGCCGCCCATCCCTTTTTTT
length=64count=1	0	6	20542400	37	64M	*	0	0	CAGCAAAAAAAAAATCCCTCCTCATACGCTCTCCAGCTTGCACTAACGGCCA
length=64count=1	16	5	15019027	37	49M1I14M	*	0	0	CCCATTGTTGATCTGATTGAGACTCCCTCATCACTCTTCTGCACTTTTTTT
length=64count=3	16	5	15019027	37	49M1I14M	*	0	0	ACCATTGTTGATCTGATTGAGACTCACCCTCATCACTCTTCTGCACTTTTTTT
length=64count=1	16	5	15019027	37	49M1I14M	*	0	0	CCCATTGTTGATCTGATTGAGACTCACCCTCATCACTCTTCTGCACTTTTTTT
length=64count=1	16	5	15019027	37	49M1I14M	*	0	0	ACCATTGTTGATCTGATTGAGACTCACCCTCATCACTCTTCTGCACTTTTTTT
length=64count=1	0	6	20542400	37	4M1I59M	*	0	0	CAGCAAAAAAAAAACATCCTCTCCTCATACGCTCTCCAGCTTGCACTAACGGCC
length=64count=1	0	8	18851188	37	64M	*	0	0	CAGCAAAAAAAAAAGAGAGGCCTAAAAGGGTAATGAAGGCAAAGTGCCTTCTT
length=64count=5	16	19	13463034	23	64M	*	0	0	CTGCCCGTCTACACGCTTGTGTCCTATGCCCGCAAGCCGCCCATCCCTTTTTTT
length=64count=1	0	5	6176480	37	64M	*	0	0	CAGCAAAAAAAAAAGCCCAATCTAGACCTATCTTCTAATAGCGAATAAGAAAAGG
length=64count=7	0	5	6176480	37	64M	*	0	0	CAGCAAAAAAAAAAGCCCAATCTAGACCTATCTTCTAATAGCGAATAAGAAAAGG
length=57count=31	0	2	14032437	25	64M	*	0	0	CAGCAAAAAAAAAAGCTATGAAACCATCGGGGGAGAGGTGAGAAATGTTGATTGGCT
length=64count=4	0	2	14032437	25	64M	*	0	0	CAGCAAAAAAAAAAGCTATGAAACCATCGGGGGAGAGGTGAGAAATGTTGATTGGCT
length=64count=1	0	2	14032437	25	64M	*	0	0	CAGCAAAAAAAAAAGCTATGAAACCATCGGGGGAGAGGTGAGAAATGTTGATTGGCT
length=64count=1	16	5	15019027	37	16M1I47M	*	0	0	TCCATTGTTGATCTCGATTGAGACTCACCCTCATCACTCTTCCGCCTTTTTTT

SAMConverter & TagsOnPhysicalMap (TOPM)

- **TOPM file contains all the information needed to interpret tags present in a species:**
 - Tag Sequence
 - Physical position (chromosome, position & strand)
 - Divergence from reference
 - Polymorphisms (up to 4 variant alleles per tag)
 - Genetic mapping support (not implemented yet)

Tags-On-Physical-Map File (.TOPM)

1020631	2	4						
CAGAGATAAACGCAAGCAGAAGCAGGGAGGGAGGCAAAGATGACAAGGCCATGGCGAC	64	1	11	Max #mismatches			35	28230922 0
CAGAGATAAACTAAAGCATCGATCCATCAAATGAATTATGTAATTGCAAAAGTCATTATGC	64	1	11				11	3832148 0
CAGAGATAAAGAGAGAGAAAAACTCAAAAGAAAAGCATATCATGCAGGCGACGCAGAGAG	64	1	6	-1	27993074	27993011		0
CAGAGATAATCCAAACGTTCTGTCGGTAGGGCTGTCAGCGAGGCAGAAAAAA	51	1	7	1	3250207	3250257		0
CAGAGATAAATTGAACGGTAGTTAAGTCAAGCAAATTGCTATATTAAATTCAATAGTATGAC	64	1	2	1	34487829	34487892		0
CAGAGATAACTAGTTAATTAGTTGCATGCAAGTGTGTGCTTGTGCTATTGATTAAGCTGG	64	1	2	1	1249312	1249375		0
CAGAGATAACTTATATATTGCATCCAAAGATAATCCAGCCGACAGCCCCGACATATGTAAGA	64	1	5	-1	24463120	24463057		0
CAGAGATAAGCTTAGGGCACGAATCATATCTAACAGCATCCTCTATAGCACGCAATGGC	64	1	3	-1	27908515	27908452		0
CAGAGATAAGGATACCTACTGTGGATAAACACAGAATATACACGTCGACGTGACCGGAC	64	1	1	1	41245835	41245898		0
CAGAGATAATAGTAGGATTCTGCGCAATGCAATCGAGTTCACGCCCTGTTCTCAGTTCT	64	1	6	-1	28001431	280012		0
CAGAGATAATATCATCAGTACCTTCTTATTCCCAGAACGCCATACCCATCAGCTGAAAAAA	57	1	6	-1	800			2
CAGAGATAATGCTCTTACACGGTACAAGGAGAAGAAGAAGAGAAAGTAAGTCATCTT	64	2*	*	*				0
CAGAGATAATTAAATATGTTAGTTGACAGGTGAAGGAACAATAGTTAGCTTATCTGTCA	64	1	1					0
CAGAGATAATTGACAATGCGTAGGCATATTGACAACCTCAAAAATTGACACAAAAATGCC	64							

Tags

Tag size

Multi-maps

Chr, strand, start and end positions

Divergence

Reference Genome Pipeline

Tags by Taxa

6040401 2	88										
08.0731-5	chardonnay	08.0731-19	08.0731-29	08.0731-6	08.0731-24	08.0731-37	08.0731-15	08			
CAGCAAAAAAAACACCAAGAAATTGATGTCATACCTCATAACCAAGGACTT	64	0	0	1	0	0	0	0			
CAGCAAAAAAAACACCAAGAAATTGATGTCATACCTCATAACCAACAGGACTT	64	0	1	0	0	0	0	0			
CAGCAAAAAAAACACCAAGAAATTGATGTCATACCTCATAACCCAGGACTT	64	0	0	0	0	0	0	0			
CAGCAAAAAAAACACCAAGTAATTGATGTCATACCTCATAACCAACAGGACTT	64	0	0	0	0	0	0	0			
CAGCAAAAAAAACACCAAGTAATTGATGTCATACCTCATAACCAAGGACTT	64	1	0	0	0	0	0	0			
CAGCAAAAAAAACACCAAGTAATTGATGTCATACCTCATACCCACAGGACTTCCC	64	0	0	0	0	0	0	0			
CAGCAAAAAAAACGGTTCTCAATTCCAAGCCCAGATGAGTGAGAACCCAGGCAAGAAAGG	64	0	0	0	0	0	0	0			
CAGCAAAAAAAAGAGGGATGGGCGGTTGCGGGATGGGACACAAGCGTGTAGACGGGC	64	0	1	0	0	0	0	0			
CAGCAAAAAAAAGAGGGATGGGCGGTTGCGGTGATGGGACACAAAGCGTGTAGACGGGC	64	0	0	0	0	0	0	0			
CAGCAAAAAAAAGAGGGATGGGCGGTTGCGGTGACAGCGCTGTAGACGGGC	64	0	0	0	0	0	0	0			
CAGCAAAAAAAAGAGGGATGGGCGGTTGCGGTGATGGGACACAAGCGGGTAGACGGGC	64	0	0	0	0	0	0	0			
CAGCAAAAAAAAGAGGGATGGGCGGTTGCGGTGATGGGACACAAGCGTGGAGACGGGC	64	0	0	0	0	0	0	0			
CAGCAAAAAAAAGAGGGATGGGCGGTTGCGGTGATGGGACACAAGCGTGTAGACGGGC	64	0	1	0	0	0	0	0			
CAGCAAAAAAAAGAGGGATGGGCGGTTGCGGTGATGGGACACAAGCGTGTAGACGGGG	64	0	0	0	0	0	0	0			
CAGCAAAAAAAAGAGGGATGGGCGGTTGCGGTGATGGGACACAAGGGTAGACGGGC	64	0	0	0	0	0	0	0			
CAGCAAAAAAAATAGAACATTAGAACATTACCGTGGGACACGTCAAGTGACTGCTGATG	64	0	0	0	0	0	0	0			
CAGCAAAAAAAACCAAAGATCGACTTGCACATCTGGATGAAACAACAAACAAAGA	64	0	0	0	0	0	0	0			
CAGCAAAAAAAAGAGGGATGGGCGGTTGCGGTGATGGGACACAAGCGTGTAGACGGGC	64	0	0	0	0	0	0	0			
CAGCAAAAAAAAGCTATGAACCATCGGGGGAGAGGTGAGAAATTGATTGGCTGAAAAAA	64	0	0	0	0	0	0	0			
CAGCAAAAAAAAGCTATGAACCATCGGGGGAGAGGTGAGAAATTGATTGGCTGGAGGG	64	0	0	0	0	0	0	0			
CAGCAAAAAAAAGAGGGATGGGCGGTTGCGGTGATGGGACACAAGCGTGTAGACGGGC	64	0	0	0	0	0	0	0			
CAGCAAAAAAAATCCTCTCCTCATACGCTCCTCCAGCTGCACTAACGGCCAACAGATT	64	0	0	1	0	0	0	0			
CAGCAAAAAAAATGCCAGAAAGACTGATGAGGGGGAGCTCTGCAATCAAGATAACAATGGG	64	0	1	0	0	0	0	0			
CAGCAAAAAAAATGCAGAAAGAGTGATGAGGGGTGAGTCTGCAATCAAGATAACAATGGT	64	0	0	0	0	0	0	0			
CAGCAAAAAAAATGCAGAAAGAGTGATGAGGGGTGAGTCTGCAATCAAGATAACAATGG	64	0	0	0	0	0	0	0			
CAGCAAAAAAAATGCAGAAAGAGTGATGAGGGGTGAGTCTGCAATCAAGATAACAATGGT	64	0	0	0	0	0	0	0			
CAGCAAAAAAAACATCCTCTCCTCATACGCTCCTCCAGCTGCACTAACGGCCAACAGATT	64	0	1	0	0	0	0	0			
CAGCAAAAAAAAGAGGGCTAAAAGGGTAATGAAGGCAAAGTGCCTTCTAGCTGTAG	64	0	0	0	0	0	0	0			
CAGCAAAAAAAAGAGGGATGGGCGGTTGCGGTGATGGGACACAAGCGTGTAGACGGGCAG	64	0	0	0	0	0	0	0			
CAGCAAAAAAAAGGCCAATCTAGACCTATCTTCTAATAGCGAATAAGAAAAGGCCCATCC	64	0	0	0	0	0	0	1			
CAGCAAAAAAAAGGCCAATCTAGACCTATCTTCTAATAGCGAATAAGAAAAGGCCCATCC	64	0	1	0	0	0	1	0			
CAGCAAAAAAAAGCTATGAACCATCGGGGGAGAGGTGAGAAATTGATTGGCTGAAAAAA	64	1	1	0	0	0	1	0			
CAGCAAAAAAAAGCTATGAACCATCGGGGGAGAGGTGAGAAATTGATTGGCTGGAGAGAT	64	1	0	0	0	0	0	0			
CAGCAAAAAAAAGCTATGAACCATCGGGGGAGAGGTGAGAAATTGATTGGCTGAGAGAA	64	0	0	0	0	0	1	0			

Reference Genome Pipeline

TagsToSNPByAlignment

Tags that align to the same chromosomal position & strand are aligned against one another

SNPs and small indels are identified from each tag alignment

The SNP genotypes are recorded for each DNA sample in a HapMap format genotype file (one file per chromosome)

Parameters:

- Minimum minor allele frequency
- Min. locus coverage (proportion of Taxa with a genotype)
- Minimum F (inbreeding coefficient) (off by default)
- Allow 3rd or 4th alleles at a SNP (off by default)
- Call indels (as single base gaps) (off by default)

HapMap Format

rs#	alleles	chrom	pos	strand	DNA1:633Y5AAXX:2:C9	DNA2:633Y5AAXX:2:C9	DNA1:633Y5AAXX:2:C9	DNA2:633Y5AAXX:2:C9
S1_2100	A/G	1	2100	+	N	N	N	N
S1_2163	T/C	1	2163	+	N	N	N	N
S1_13837	T/G	1	13837	+	N	N	N	N
S1_14606	C/T	1	14606	+	N	N	C	N
S1_20601	T/A	1	20601	+	T	N	N	N
S1_68332	C/T	1	68332	+	N	N	N	N
S1_68596	A/T	1	68596	+	A	N	N	N
S1_69309	G/A	1	69309	+	N	G	N	N
S1_79955	T/G	1	79955	+	N	T	G	T
S1_79961	T/G	1	79961	+	N	T	T	T
S1_80647	C/T	1	80647	+	N	N	N	N
S1_81274	T/G	1	81274	+	N	N	N	N
S1_108834	G/A	1	108834	+	N	N	N	N
S1_112345	T/G	1	112345	+	N	N	N	N
S1_115359	C/T	1	115359	+	N	N	N	N
S1_115362	T/C	1	115362	+	N	N	N	N
S1_115405	G/A	1	115405	+	G	G	A	N
S1_115516	T/G	1	115516	+	N	N	T	N
S1_116694	A/G	1	116694	+	N	A	G	N
S1_119016	C/T	1	119016	+	N	N	N	C
S1_155366	T/C	1	155366	+	N	T	N	N

Why can GBS be complicated? Tools for filtering, error correction and imputation.

Edward Buckler
USDA-ARS
Cornell University
<http://www.maizegenetics.net>

Maize has more molecular diversity than humans and apes combined

Silent Diversity (Zhao PNAS 2000; Tenallion et al, PNAS 2001)

Only 50% of the maize genome is shared between two varieties

Maize

Humans

Fu & Dooner 2002, Morgante et al. 2005, Brunner et al 2005

Numerous PAVs and CNVs - Springer, Lai, Schnable in 2010

Maize genetic variation has been evolving for 5 million years

**What are our expectations
with GBS?**

High Diversity Ensures High Return on Sequencing

- **Proportion of informative markers**
 - Highly repetitive – 15% not easily informative
 - Half the genome is not shared between two maize line
 - Potentially all of these are informative with a large enough database
 - **Low copy shared proportion (1% diversity)**
 - Bi-parental information = $(1-0.01)^{64\text{bp}} = 48\%$ informative
 - Association information = $(1-0.05)^{64\text{bp}} = 97\%$ informative

Expectation of marker distribution

Biparental population

Across the species

Sequencing Error

Illumina Basic Error Rate is ~1%

- Error rates are associated with distance from start of sequence
 - Bad – GBS puts these all at the same position
 - Good – Reverse reads can correct
 - Good – Error are consistent and modelable

Reads with errors

- **Perfect sequences:**

$0.99^{64} = 52.5\%$ of the 64bp sequences are perfect
47.5 are NOT perfect

The errors are autocorrelated so the proportion of perfect sequence is a little higher, and those with 2 or more is also higher.

Do we see these errors?

- Assume 10,000 lines genotyped at 0.5X coverage

Base	Type	Read # (no SNP)	Read # (w/ SNP)
A	Major	4950	4900
C	Minor	17	67 (50 real)
G	Error	17	17
T	Error	17	17

Do Errors Matter?

- Yes – Imputation, Haplotype reconstruction
- Maybe – GWAS for low frequency SNPs
- No – GS, genetic distance, mapping on biparental populations

Expectations of Real SNPs

- Vast majority are biallelic
- Homozygosity is predicted by inbreeding coefficient
- Allele frequency is constrained in structured populations
- In linkage disequilibrium with neighboring SNPs

Clean Up and Imputation

Filters in `TagsToSNPByAlignmentMTPlugin`

- Only calls bi-allelic (hard coded now)
 - Two most common alleles used
- Inbreeding coefficient (-mnF)
 - If have inbred samples definitely use, very powerful for errors and paralogues
- Minimum minor allele frequency (-mnMAF)
 - Very important if do not have other tools for filtering (bi-parental populations or LD)
 - Set for $\geq 1\%$ if no other filter method present

MergeDuplicateSNPsPlugin

- When restriction sites are less than 128bp apart, we may read SNP from both directions (strands)
- ~13% of all sites
- Fusing increases coverage
- Fixes errors
- -misMat = set maximum mismatch rate
- -callHets = mismatch set to hets or not

GBSHapMapFiltersPlugin

- Basic filters for coverage of sites, taxa inbreeding coefficient, and LD
- **-mnTCov** = minimum taxa coverage (e.g. 0.05)
- **-mnSCov** = minimum site coverage, proportion of taxa with call (e.g. 0.10)
- **-mnMAF** = minimum minor allele frequency (e.g. 0.01)

GBSHapMapFiltersPlugin

- $-\text{mnF}$ = minimum inbreeding coefficient (e.g. 0.9) – **Don't use with outcrossers**
- $-\text{hLD}$ = require that sites are in high local LD, currently parameters are hard coded, so difficult to tune without using the code.
 - Tests a sliding window of 100 surrounding sites, and looks for a Bonferroni corrected $P < 0.01$
 - Useful but can be slow option.
 - More work needed here.

Biparental populations

**Limited range of alleles,
expected allele frequencies,
high LD**

Maize RIL population expectations

- Allele frequency 0% or 50%
- Nearby sites should be in very high LD ($r^2>50\%$)
- Most sites can be tested if multiple populations are available

Bi-parental populations allow identification of error, and non-Mendelian segregation

Bi-parental populations allow identification of error, and non-Mendelian segregation

Median error rate is 0.004, but there is a long tail of some high error sites

BiParentalErrorCorrectionPlugin

- **-popM = REGEX population identification (e.g. “Z[0-9]{3}”)**
- **-popF = population File (not implemented) instead of popM option**
- **-mxE = maximum error rate (e.g. 0.01); calculated from non-segregating populations**

BiParentalErrorCorrectionPlugin

- **-mnD** = distortion from expectation (e.g. 2.0); the test uses both the binomial distribution and this distortion to classify segregation.
- **-mnPLD** = minimum linkage disequilibrium $r^2 = 0.5$; this is calculated within each population, and then the median across segregating populations is used

MergeIdenticalTaxaPlugin

- Fuse taxa with the same name. Useful for checks and duplicated runs. Also useful in determining error rates
- -xHets = exclude heterozygotes calls (e.g. true)
- -hetFreq= frequency between hets and homozygous calls (e.g. 0.76)

Product of Filtering

- After filters, in maize we find 0.0018 error rate
- SNPs in wrong location <~1%. Lower in other species.

Clean Up and Imputation

Missing Data

Two major sources:

- Sampling
 - Low coverage often used in big genomes with inbred lines
 - Differential coverage caused by fragment size biases
- Biological
 - Region on genome not shared between lines
 - Cut site polymorphisms

We want to impute the missing sampling but not the biological

Standard Imputation

Lots of algorithms: FastPhase, NPUTE, BEAGLE, etc.

These are appropriate for high coverage loci, inbreds, and regions where biological missing is a rare condition

Some can be slow for sample sizes that we have.

FastImputationBitFixedWindow

- **Imputation approach focused on speed and large sets of taxa with some closely related individuals.**
- **Nearest neighbor approach, fixed window sizes**
- **Strengths: Very accurate <1% error, much faster than other algorithms 100X**
- **Weakness: Not good at recombination junctions, heterozygosity**
- **Code in TASSEL – not plugin, but available**

Peter Bradbury Imputation

- Aimed a GBS and biparental populations
- Uses heuristic approaches to get boundaries between crossovers and heterozygous regions.
- Works well on Maize NAM inbred lines, and probably others.
- Available as TASSEL plugin soon.

Only 50% of the maize genome is shared between two varieties

Maize

Humans

Fu & Dooner 2002, Morgante et al. 2005, Brunner et al 2005

Numerous PAVs and CNVs - Springer, Lai, Schnable in 2010

Mapping all the alleles (TagCallerAgainstAnchor)

- Most maize alleles have no position on the reference map
- Map allele presence (TagsByTaxa) versus a anchor SNP map (HapMap)
- 8.7M alleles were mapped in <24 hours using 100 CPU cluster

Physical and genetic mapping of 8.7 million GBS alleles

- Only 29% of alleles are simple - physical and genetic agree
- 55% of alleles are easily genetically mappable

- Many complex alleles are rarer, so 71% of alleles are genetic and/or physically interpretable.
- With more samples and better error models perhaps 90% will be useable

Using the Presence/Absence Variants

- In species like maize, this is the majority of the data
- Less subject to sequencing error
- Need imputation methods to differentiate between missing from sampling and biologically missing

Future

- Need better integration of Whole Genome Sequence data with pipeline
 - Add information on premature cut sites or mutated cut sites
- Paired-End read information

GBS To Do

- **Imputation of linkage pops**
 - use Peter's code for now (not a plugin yet)
- **Imputation of GAPs**
 - Bi-parental imputation of 10% of sites started
 - Need more support for gaps in TASSEL
 - Current sites filtering tosses (Terry to fix)
- **Production calling directly with TOPM**
 - Allow inclusion of low quality sequences (50%+ coverage increase)
- **Imputation of hets**
- **Imputation of small regions**
- **Included paired ends in TOPM**
- **Genetically map all the PAV tags**

GBS Bioinformatic Pipelines

